DOCUMENT RESUME

ED 407 974 JC 970 314

AUTHOR Helm, Phoebe

TITLE Corridors to Economic Growth and Employment: 1994-95 Final

Report to the Governor and the Legislature.

INSTITUTION California Community Colleges, Sacramento. Office of the

Chancellor.

PUB DATE Jul 96

NOTE 93p.; For the 1992-93 report on ED>Net, see ED 377 936.

PUB TYPE Reports - Descriptive (141) EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS Community Colleges; *Economic Development; Labor Force

Development; *Networks; *Outcomes of Education; *Resource

Centers; *School Business Relationship; *Technical Assistance; Trade and Industrial Education; Two Year

Colleges; Use Studies; Vocational Education

IDENTIFIERS *California Community Colleges; Small Business Centers

ABSTRACT

The Economic Development Network (ED>Net) of the California Community Colleges was designed to advance the state's economic growth and competitiveness by coordinating and facilitating workforce improvement, technology deployment, and business development initiatives. This report reviews outcomes for ED>Net for 1994-95 based on reports prepared by funded projects. First, ED>Net is described and information is provided on the historical context to and purposes for its foundation, methods through which employers can access its services, project funding categories, and barriers to access at the state and federal levels. Status reports, including information on the purpose, clients served, and sample activities, are then presented for the following ED>Net services: (1) Small Business Development/Business Resource and Assistance centers; (2) Centers for International Trade Development; (3) Workplace Learning Resources Centers; (4) Locally-Based Statewide Leadership and Technical Assistance programs; (5) Regional Environmental Business Resource and Assistance centers; (6) Centers for Applied Competitive Technologies; (7) contract education; (8) the Locally-Based Statewide Economic Development Coordination Network; (9) the Model Programs for Community Economic Development project; and (10) the Employer-Based Training and Faculty In-Service/Intensive In-Service Training programs. Appendixes provide a list of strategic partners by program, ED>Net executive committee members, an organizational/staffing chart, and sections from the California Education Code related to ED>Net reporting requirements. (HAA)

Reproductions supplied by EDRS are the best that can be made

Corridors to Economic Growth and Employment

1994-95 Final Report to the Governor and the Legislature

July 1996

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

M. El-Bdour

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Chancellor's Office
California Community Colleges
Economic Development Network (ED>Net)

Corridors to Economic Growth and Employment

Board of Governors California Community Colleges

1994-95 Final Report to the Governor and the Legislature

July 1996

Prepared by:

Dr. Phoebe Helm, Vice Chancellor Economic Development and Vocational Education Division Chancellor's Office California Community Colleges 1107 Ninth Street, Ninth Floor Sacramento, CA 95814-3607 Robert A. Alleborn
Newport Beach

Yvonne Bodle Ventura

Ryan Carrigan
San Bernardino

Philip E. del Campo San Diego

Joe Dolphin San Diego

Paul Kim Los Angeles

Thomas F. Kranz Los Angeles

Vishwas D. More Orinda

Alice S. Petrossian Glendale

John W. Rice
Palo Alto

Roger M. Schrimp *Oakdale*

Rosemary E. Thakar San Francisco

Larry Toy
Orinda

Julia Li Wu Los Angeles

Table of Contents

		age
Historical Context		3
Background		6
Employer Access		8
Employment Developm	ent Project Funding Categories	9
At the state leve	lvel	10
Small Business Develop	pment/Business Resource and Assistance	13
Centers for Internationa	ll Trade Development	17
Workplace Learning Re	esources Centers	21
Locally-Based Statewic	le Leadership and Technical Assistance Programs	26
Regional Environmenta	ll Business and Resource Centers	30
Centers for Applied Co	mpetitive Technologies	33
Regional Economic De	velopment, Contract Education and Technical Support	36
Contract Education Sta	tus Report	37
Locally-Based Statewick	le Economic Development Coordination Network	42
Model Programs for Co	ommunity Economic Development	45
Employer-Based Traini	ng and Faculty In-service/Intensive In-service Training	47
Recommendations		54
Conclusion		54
Appendices		
Appendix A:	Listing of Strategic Partners by Initiative Program	
Appendix B:	Economic Development (ED>Net) Executive Committee Members	
Appendix C:	ED>Net Organization/Staffing Chart	
Appendix D:	Requirements per Government Code Section 15379.23: By Page Numof the Report	ber

Executive Summary

Mission Statement

The mission of the California Community College Economic Development Network (ED>Net) is to advance California's economic growth and global competitiveness through quality education and services focusing on continuous workforce improvement, technology deployment and business development.

California Positioned as a World-Class Economy

California Community Colleges have been investing in students and learning since 1908. California's community college system, now with 106 colleges, is the world's largest system of higher education. Community colleges are located throughout the state to serve their communities—whether those communities are rural, urban, or suburban.

The Economic Development Network, ED>Net, of the California Community Colleges, serves as the system's broker and facilitator for the delivery of education, training and information methods to the business and industrial sectors statewide. ED>Net is dedicated to the continuous acquisition of new knowledge and skills required to deal with new technologies and a changing work force and workplace as we approach the second millennia.

Community Colleges, Reaching Out to Business and Industry

Community Colleges' involvement in economic development began with the program "Investment in People," in 1982. Funds were made available to the Chancellor's Office by Executive Order to provide base categorical support to local colleges for implementing strategies to assure economic growth. Currently, the state's investment in economic development through ED>Net is \$6.973 million and the program has expanded to include small business development, international trade, workplace learning centers, contract education, environmental partnerships and a host of innovative technological treatments and training efforts.

ED>Net: Providing the Economic Development Infrastructure

ED>Net provides the five basic components comprising the economic development infrastructure for Community Colleges:

1. Regional college resource and training centers;

- 2. An electronic communication network utilizing a Bulletin Board and database system, and offering marketing strategies; For information regarding ED>Net, the address on the World Wide Web is http://ednet.cc.ca.us or ED>Net may be reached at their e-mail
- 3. An entrepreneurial, highly skilled support staff offering a large degree of accessibility and responsiveness;
- 4. A series of advisory committees whose responsibilities are to foster initiatives and provide support and guidance for the staff; and
- 5. A toll-free 800 telephone number (1-800-344-3812) that assures "one-stop" access and referral enabling ED>Net to respond to business and industry education and training needs anywhere in the state.

The organizational and statewide coordination structure of ED>Net is college-based. The Economic Development program Executive Committee, established in 1995 by AB 3512, fills a policy and advisory role to the Board of Governors and the Chancellor's Office regarding the California Community Colleges Economic Development Program. Directors of the ED>Net Initiatives are college-based as well, with Centers based throughout the state (see Appendix C).

How does an Employer Access ED>Net Services?

Many avenues of access exist, not only for the business interested in the kinds of knowledge and skill development offered by the colleges, but also for workers whose only encouragement to advance their skills and knowledge is through the worksite.

Access to the community colleges' employer services has been systematically developed and now includes:

- On-line services, including environmental, export, small business, contract assistance, and even new homepages on the Internet;
- On-site services provide customized training for employees, and allows them to attend on company time and be encouraged by their peers, unions, and supervisors;
- Telecommunications downlinks established to inform groups statewide about new technologies appropriate for them and to provide training on those technologies from high level experts at low cost;
- Circuit-riding services available in outlying communities which have no regular access to other sources of services;

- One-stop services in civic centers and business centers with formal co-located arrangements to provide the help that's needed to get started and address specific kinds of issues;
- 800-line services with calls from out-of-state companies seeking to relocate and requesting information on the kinds of programs offered by the California colleges, and in-state companies requesting information about resources in other regions of the state for consistent training;
- Drop in, phone, fax, and consultation sessions at centers located in the community or on campuses. Services range from initial inquiries about the business knowledge and skills needed to start a small business to corporate partners involved in the delivery of post-secondary training leading to degrees or skills advancement for their employees;
- Introductory workshops and materials packets to guide one's consideration of suitability for starting an enterprise;
- Professional development workshops through continuing education;
- Individualized/customized services based on assessments; and
- Marketing information which has spread the word about services.

Programs, Progress, and Strategies

This report, Corridors to Economic Growth and Employment, is based on a compilation of findings from a comprehensive review of documents and reports from 92 funded projects as well as random validation of reported data. Project Managers submitted a final annual report to the Chancellor's Office in which they described project performance and provided data profiles on program participants, activities, services and expenditures based on the expanded reporting requirements of AB 3512 (Polanco) (Chapter 805, Statutes of 1994).

This report was prepared in response to the requirements outlined in the Government Code, Section 15379.23, per the above Chapter. A summary of the report information as it correlated to the requirements of the statute, by page number, is provided in Appendix D.

Findings by Initiative/Program

Business Resource and Assistance Network, Small Business Development Centers (SBDC): Providing an information network and technical assistance are key ingredients to a successful Small Business Development Center (SBDC). The Centers serve as networks of information, resource, and referral agencies for the small business community. The end result is the creation of new businesses, improved management, increased productivity, business expansion, and job

creation. By promoting successful and stable enterprises, the centers support the vital role of small business in California's economic development.

- Responded to 11,929 individual inquiries representing 4,600 businesses and employers including self-employed and start-up entrepreneurs;
- Over 90 percent of the businesses served had fewer than 20 employees;
- Over 46 percent of the businesses were minority owned;
- 42 percent of the participants were from the service areas, followed by retail owners, 21 percent, health services, 17 percent, and manufacturing, 9 percent. The remainder was spread over a diverse range of industry sectors including agriculture, wholesale trade construction, finance and government;
- Over 6,640 individuals participated in the above events with the largest volume of participants, nearly 5,500, attending SBDC-sponsored conferences, workshops and seminars:
- Provided nearly 31,200 contact hours for all types of events including those described above as well as training presentations and programs, and regular and alternative delivery coursework;
- Of nearly 6,360 participants, over 3,600 were new to the system and received one-on-one counseling; and
- Other services included 150 procurement leads as well as providing 190 technical assistance sessions to 9 other colleges.

Centers for International Trade: In California, export trade provides one of 12-15 jobs in the state. Shrinking domestic markets and expanding trade opportunities worldwide mean businesses will continue to expand their global marketing efforts. That expansion can only be accomplished by developing new strategies, learning new languages and complying with varying regulatory and market demands globally. Directors at the Centers specialize in outreach to various countries and are able to share that expertise and knowledge with clients. Last year the Centers for International Trade (CITD) assisted small businesses in generating over \$40 million in trade.

All Centers offer export workshops and seminars, referral and resource services, international databases and trade libraries, as well as advanced technological assistance in the areas of management, marketing, financing and regulations.

The Centers offer ready to access to computer networks providing up-to-the-minute data on international business including country profiles and information on government reports. The Centers provide specialized training in areas of export documentation, freight forwarding,

pricing, terms of sale, contract and agency agreements, and methods of payment. Having gained expertise in a variety of entrepreneurial areas, staff supplies information relating to export strategies, logistics and finance as well as product and international market research and development. At the Centers are staff members fluent in most major languages and who can provide expert advice on establishing global partners throughout the world.

- Served 4,980 businesses and employers throughout the state with 89 percent of those served having fewer than 50 employees—only 1 percent had over 500 employees;
- Over 23 percent of the businesses were minority-owned; less than 14 percent of the businesses were owned by women;
- Over 5,720 individuals participated in training-related activities with 53 percent attending CITD-sponsored conferences; 44 percent attended workshops and seminars;
- Provided 35,000 contact hours at CITD-sponsored activities;
- Responded to nearly 36,200 requests for information services and technical assistance from more than 575 employers/businesses;
- Provided 5,448 contact hours of service to 1,064 participants (represents 5.12 hours per participant).

Workplace Learning Resource Centers: The Workplace Learning Resource Centers (WPLR) provide business and industry with a variety of workplace learning services, including occupational-specific skills assessments, task analysis, basic skills, English as a second language, analytical and problem-solving skills, and teamwork. These services are critical to California's ability to provide a highly trained and diverse work force.

- Served 82 employers and 77 community-based organizations throughout the state;
- Served businesses with greater numbers of employees than other categories: 33 businesses had less than 250 employees with 52 percent having greater than 250 employees;
- Served 15 businesses which were minority owned with reportedly only one business owned by a woman;
- The Manufacturing sector had the highest rate of participation with 61 percent, followed by government with 22 percent and retail trade, 11 percent;
- Trained 671 college faculty; 40 percent were male and 60 percent were female; 64 percent of which were white; 10 percent were Hispanic; 9 percent were Asian; 4 percent were African-American (the balance were of unknown ethnicity);

- Served over 2,000 students with women comprising 53 percent of enrollees; 37 percent of the students were white; 29 percent were Hispanic; 28 percent were Asian; and 5 percent were African-American;
- Served 700 clients based on arrangements with community-based organizations;
- Served 2,450 employees from industry and government;
- Responded to nearly 3,100 requests for information;
- Provided 100 demonstrations of equipment and software-based presentations of techniques, equipment, software and automated process for 260 participants representing 105 employers;
- Conducted 1,560 assessments to measure employee's skill levels;
- Provided nearly 16,000 contact hours for approximately 2,630 participants;
- Provided 74 customized curriculum services to 655 participants from 64 employers; and
- Reported 110,701 contact hours of training.

Locally-Based Statewide Leadership and Technical Assistance Programs: Leadership and technical assistance provide an integral part of the statewide infrastructure that supports the overall economic development programs of community colleges. The locally-based statewide leadership directors support the mission of the program by providing assistance at the local level to all colleges involved with the ED>Net program.

Local colleges provide statewide leadership to: 1) Build the system's capacity to deliver education, training, and services appropriate to small-and medium-sized businesses; 2) Coordinate resources; and 3) Provide a system-wide response to economic development opportunities.

The Leadership and Technical Assistance Program

Biotechnology: As biotechnology advances from the laboratory and clinical trails, investors and outside agencies are expected to spur growth by putting \$3-5 billion into the biotechnical industry in the next 5 years. Goals for this first year have included: 1) identifying colleges interested in forming a consortia; 2) developing industry partners; 3) identifying employment and training opportunities; and 4) providing leadership for model curriculum, instructional materials, training and technical services.

Advanced Transportation Technologies Initiative (ATTI): ATTI is a new initiative developed as an extension of the Energy Technology Training Center at College of the Desert. The program's goals for this year include: 1) establishing a statewide consortia of colleges; 2) providing coordination; 3) identifying and developing resources; 4) identifying college sites to respond to

statewide training needs; and 5) expanding California's leadership role in model curriculum, instructional materials, training and technical services.

Environmental Technology (ET): ET leadership strengthens ED>Net's offerings in short term and contract education offerings and represents the community colleges to other agencies, organizations and partnerships. This leadership coordinates, distributes and provides assistance for the continued development of up-to-date short-term instructional materials and represents the community colleges on the various public safety committees. The Environmental Technology curriculum is currently being offered at 24 colleges and is the basis for a national curriculum being developed by the National Science Foundation. Additional information may be accessed through ETs Home Page address (http://nvc.cc.ca.us/et/) on the World Wide Web.

Other Leadership and Technical Assistance Efforts

Proposal Writing: Directors from various initiatives worked together to prepare a grant proposal from the Department of Defense (DOD) funds for economic development. As a result, the California Community Colleges received \$3.125 million in DOD funding for this purpose.

Logistical, Technical, and Marketing Infrastructure: The director of International Trade Development provided assistance in the development of a regional and statewide Marketing plan outline. In addition, a brochure is currently being developed to provide information for students interested in careers in international trade and import/export.

Regional Environmental Business Resource and Assistance Centers (REBRAC/BEAC): These Centers coordinate statewide programs and services designed to mitigate the impact of environmental compliance regulations. These regulations specify the manner in which businesses may handle, store, use and dispose of hazardous materials. Also, they regulate air and water pollution and traffic congestion, as well as measures designed to minimize the production of waste. The Centers provide four basic services: 1) compliance counseling; 2) applied technology counseling (including energy conversation); 3) financial counseling; and 4) environmental audit assistance. The Centers assisted in the development of model certificate and associate degree programs in Environmental Technologies.

- Employers were served statewide with 66 percent having fewer than 50 employees;
- Manufacturing companies were the greatest users of the Centers (38 percent), followed by service industries (26 percent), while governmental usage was a distant third (14 percent);
- Businesses received 4,803 technical assistance services;
- More than 900 contact hours were utilized to provide information to 1,778 individuals;
- Training sessions were provided to 348 employers through workshops, seminars, training programs and instructional courses;

- Nearly 2,500 individuals participated in these events involving a total of 31,387 contact hours;
- Whites and males were the predominant recipients of services, 29 percent and 56 percent respectively;
- Females were the least served with a representation of only 17 percent of those measured.

Centers for Applied Competitive Technologies (CACT): The CACTs share four characteristics, or features, in common: 1) a demonstration site built around a Computer-Integrated Manufacturing and/or Enterprise (CIM/DIE); 2) a philosophy based on total quality management (TQM); 3) a commitment to provide training and service to promote the TQM concept; and 4) the use of technology transfer teams. Training includes continuous process improvement, "just-in-time" procurement, statistical process control, team work, leadership, and communication skills.

- Served 433 employers throughout the state; 40 percent had fewer than 20 employees;
- Served the Manufacturing sector the most, 76 percent;
- 228 in-service faculty were served; and
- 2,121 other employees were served.

Regional Economic Development, Contract Education, and Technical Support: The goals of this program include: 1) providing regional coordination of economic development programs; 2) improving statewide coordination of contract training; 3) enhancing the technical skills of college faculty and staff to assess business needs, market the colleges services, provide training, and develop materials; and 4) developing partnership, resources, and projects.

- Reported that 56 districts (of 71) had contract education activity during 1994-1995;
- Regional directors provided in-depth (more than 4 hours) assistance to 51 colleges
- Served 43 employers, and a total of 965 participants involving 5,400 contact hours of services for core services; and

Locally-Based Statewide Economic Development Coordination Network: This program provides the operational, technical, logistical, and marketing infrastructure supporting all the Economic Development programs. The locally-based statewide leadership directors support the mission of the program by providing assistance at the local level to all colleges involved with the ED>Net program. The database and electronic Bulletin Board Systems (BBS) provide information and communication support necessary to coordinate statewide activities and resources.

Model Programs for Community Economic Development: The purpose of this program is to help community colleges participate in local community economic development activities. Although funding is limited, the program has the added dimension of providing technical services to colleges that wish to replicate all or parts of the models in their regions. The resulting products, such as "How To" manuals, handbooks, curricula, survey instruments, marketing materials, and project reports are disseminated and regional training sessions are provided to help community colleges understand the practical application the model may have in their communities.

Training: Employer-Based Training, Faculty In-service, and Intensive In-service

Employer-Based Training (EBT): The intent of this program is to expand employer-based training by providing funds that are matched from other sources. Proposed projects focus on new or changing job opportunities, or are in new or emerging technological fields. These projects assist community colleges in meeting immediate and future labor market needs as well as fostering innovation.

- 67 businesses were served;
- Manufacturing dominated as the industry sector most frequently receiving services (52 percent);
- Students were evenly split by gender—51 percent female and 49 percent male;
- Faculty were predominantly white males; there were no minority instructors;
- 130 participants representing 32 employers received 3,420 instructional hours; with an additional 460 contact hours from workshops and seminars;
- Regular coursework provided an additional 21, 204 training hours; and
- 82 percent of the businesses served had fewer than 50 employees.

Intensive In-service Training: The purpose of this program is to provide community college faculty with opportunities to receive intensive in-service training on emerging technologies.

- 21 faculty received intensive in-service training for the period; and
- 72 percent of the faculty receiving in-service training were male; all but 2 were white.

Vocational Education Instructor and Career Counselor In-service Training: The intent of this program is to increase effectiveness by upgrading the knowledge and working skills of vocational education/technology instructors and career counselors in community colleges.

Further, its purpose is to promote the development of new curricula with emphasis placed on those occupations undergoing the most rapid technological change. Projects target the need for actual hands-on experience at the worksite by providing individual instructors, or counselors, with a minimum of six weeks in a structured worksite assignment.

- As in other technical training areas, participants are primarily male (71 percent) and white
 (91 percent); and
- Career counselors and placement personnel were primarily women (63 percent) with minorities representing 62 percent of these participants.

Access Barriers

Multiple barriers and challenges exist in creating and maintaining a world-class workforce, and for the Community Colleges' economic development program. For example:

- Cost Recovery Mandates require economic development programs to cover, or match, all costs incurred in providing training and services. This requirement limits new, small businesses who have training needs, but are lacking the resources to provide training and instructional services;
- Differential Fees charged by the colleges which layers additional costs on employers seeking training and instruction for employees and impedes the success of the various economic development programs. Although the Chancellor's Office has formally stated that charging these fees was not the intent of the legislature, that policy statement has been regarded as insufficient for eliminating the college's liability.
- Personnel Statutes Cloud the Hiring of Part-time Instructors because of the Education Code requirements relating to instructional load and tenure. Much of the coursework for the economic development programs is provided by part-time faculty who are limited in the number of hours they can teach due to the 60 percent limit for part-time instructors—even though the employer is willing to pay the costs of instruction.
- Curriculum and Recruitment Policy Conflicts result when unmanageable processes slow review and approval of new curriculum, prolong recruitment and approval of faculty, and cumbersome procedures for contract or proposal approval;

Conclusion

This concludes the 1994-1995 Economic Development Network (ED>Net) Report to the Legislature, Corridors to Economic Growth and Employment. We wish to acknowledge and thank all those individuals from the field, and within the Chancellor's Office, who provided information and contributed greatly to the development of this report.

California Community Colleges

Economic Development Network (ED>Net) 1994-95 Report to the Governor and the Legislature

Corridors to Economic Growth and Employment

"We're committed to bringing community college resources to the table and inviting business and government to work with us in creating a state where all citizens, regardless of their background, can become more productive."

David Mertes, Chancellor California Community Colleges

Introduction

What is ED>Net?

The Economic Development Network, ED>Net, of the California Community Colleges serves as the system's broker and facilitator for the delivery of education, training and information methods to the business and industrial sectors statewide.

The infrastructure for ED>Net consists of five basic components:

- 1. Regional Community College resource and training centers.
- 2. An electronic communication network utilizing a Bulletin Board and database system, and offering marketing strategies;
- 3. An entrepreneurial, highly skilled staff offering a large degree of accessibility, responsibility and autonomy;
- 4. A series of advisory committees whose responsibilities are to foster initiatives and provide support and guidance for the staff; and
- 5. A toll-free 800 telephone number (1-800-344-3812) that assures "one-stop" access and referral enabling ED>Net to respond to business and industry education and training needs anywhere in the state.

Nine statewide initiatives focus on areas of action as well as support local and regional economic development enterprises. ED>Net consists of more than 90 local projects. The network includes

41 regional centers, 61 contract education programs and over 500 local, regional and statewide partners from industry, government, and service agencies. Community colleges in 10 regions of the state are helping to identify and coordinate programs and training in their regions.

The organizational and statewide coordination structure of ED>Net is college-based. The Economic Development program Executive Committee, established in 1995 by AB 3512, fills a policy and advisory role to the Board of Governors and the Chancellor's Office regarding the California Community Colleges Economic Development Program. Directors of the ED>Net Initiatives are college-based as well, with Centers based throughout the state (see Appendix C).

California Community Colleges use ED>Net to address the following economic development goals:

- Coordinate a response that meets statewide work force needs and helps attract, retain and expand business;
- Identify economic development priorities and implement innovative solutions;
- Identify, acquire, and leverage economic development resources;
- Build capacity to respond to local, regional, and statewide economic opportunities
- Create a logistical, technical, and marketing infrastructure; and
- Optimize business and industry's access to economic development services.

California Community Colleges have been investing in students and learning since 1908. The state's community college system, now with 106 colleges, is the world's largest system of higher education. Community colleges are located to serve their communities—whether those communities are rural, urban, or suburban.

Community Colleges are decentralized, flexible, accessible, and offer a comprehensive range of academic and technical education and training opportunities required to attain high-skilled employment providing commensurate wages. A broad range of support structures and services are in place to ensure that individuals have the ability to benefit from training.

Community Colleges are a \$3 billion resource in California and represent a wide range of expertise and training capabilities. Clearly, Community Colleges are prime vehicles for workforce preparation and in that role contribute significantly to the economy of California, to the global competitiveness of its business and industry and to the quality of life of its citizens.

Historical Context

The 80's and 90's: California in the Midst of Economic Change

In the late 1980's the challenge to California Community Colleges grew beyond training and educating a future workforce to include changing the corporate culture of existing companies and retraining the existing workforce.

Tremendous changes were occurring in the state's employment base: the state was entering what would be a long-term recessionary period; the computer and communication "revolution" was beginning to soar; the defense industry, a major employer in the state for decades, would be drastically altered by the fall of Communism in Eastern Europe; employment in manufacturing would decline to be replaced, in large part, by demand for increased services and technology. Immigration from Mexico and other Latin-American countries, as well as Asia, would greatly increase an already diverse population. Natural disasters played a part—devastating earthquakes in the Day Region in the north-coupled with incapacitating tremblors in the Whittier foothills and the San Fernando Valley in the southern part of the state acted to alter transportation opportunities and economic optimism.

Long "The Golden State," California was undergoing a rapid economic transformation from a manufacturing and defense employment base to widely dispersed fields of highly competitive advanced technologies and international trade along with a broad demand for increasing services to a diverse population.

A Time of Change for Community Colleges

The remarkable and rapid shift in the state's employment picture would require a commensurate shift in the rules and regulations governing individual colleges. By their historical character and structure Community Colleges were bureaucratically inhibited in their ability to reach out and form partnerships with business and industry in providing access to a wealth of training resources.

To better respond to these new challenges of the changing marketplace Community Colleges stepped outside their normal structural constraints such as district boundaries, academic calendars and fee structures, and a series of Economic Development initiatives emerged. These initiatives attracted public and private sector partners and leveraged the resources of a number of state and federal agencies. Examples of these initiatives include:

1. Applied Competitive Technology: Centers have been developed to assist small and medium-sized businesses in making the transition from defense to commercial customers, improving quality assurance processes, reducing scrap, containing inventory and improving cycle time delivery, along with developing high performance work forces.

- 2. International Trade: Centers have formed programs to meet export needs. Experienced trade professionals provide one-on-one technical support and training through a variety of export workshops, seminars and a well coordinated computer network.
- 3. Environmental Technology: Community Colleges, working together with industry advisors, developed this program to help protect California's natural resources through proper management and disposal of toxic substances. Curriculum has been developed and is available through 24 colleges around the state to provide training and certification to the workforce making pollution prevention a reality.
- 4. Advanced Transportation Technology: A new initiative developed to expand California's leadership in the technological areas of alternative fuel systems and electronics to deal with vehicle pollution and future transportation methods.

Partners Since 1982: Economic Development Programs and Issues, and the California Community Colleges

Reaching out to Business and Industry

4

Community Colleges' involvement in economic development began with the program "Investment in People" in 1982. The Governor's Executive Order appropriated \$1.9 million, redirected from local assistance funds to the Chancellor's Office, to provide base categorical support to local colleges to implement strategies to assure economic growth.

Once established, the partnership between Community Colleges and the private sector grew rapidly. Two years later, in 1984, a budget change proposal (BCP) augmented the existing program by nearly \$2 million to establish the Employer-Based Training Program. Legislation (AB 3938) by Assemblyman Sam Farr added in excess of \$1 million to establish the Vocational and Technology Instructor and Counselor In-service Training Program, as well as the Contractual Education Study (Table I).

TABLE I
California Community Colleges
Economic Development Program

Year	Program	Authority	Augmentation (in millions)	Total Appropriation (in millions)
1982	Investment in People	Governor's Executive Order	\$1.9	\$1.9
1983				1.9
1984	Employer-Based Training Program	Budget Change Proposal	2.0	3.9
1984	Vocational and Technology Instructor and Counselor In-service Training Program, and Contractual Education Study	AB 3938 (Farr)	1.05	4.95
1985				4.95
1986	Small Business and Economic Programs Initiated Began Plans of ED>Net Concept	Calif. Community Colleges, Board of Governors (BOG)	0.0039 Redirection of Existing Funding to Expanded Categories	4.989
1987	Inter-Agency Agreement with Commerce Agency	Chancellor's Initiative and BOG	Redirection of Existing Funding to Expanded	4.989
	Implemented Initial Phase of ED>Net	Action Item on Annual Plan	Categories	
1988	ED>Net Implemented Statewide Coordination Network	Chancellor's Initiative and BOG Action Item on Annual Plan	Redirection of Existing Funding to New Categories	4.989
1989	Implemented ED>Net Centers	Budget Change Proposal	0.188	5.177
1990	Expanded ED>Net Centers	Budget Change Proposal	1.129	6.306
1991	ED>Net Program, Mission and Goals Codified	AB 1497 (Polanco)		6.306
	Trust Fund Established			<u> </u>
1992	Added Work Place Learning Centers	Budget Change Proposal	0.667	6.973
1993				6.973
I994 	Legislative Reauthorization of ED>Net Program and Addition of Formal Intent, Executive Committee and Reporting Requirements	AB 3512 (Polanco)		6.973

Background

The Economic Development Network, ED>Net, was conceptually established in 1986. In 1988, ED>Net was implemented statewide under the guidance of a steering committee responsible for identifying statewide priorities and providing coordination for the program.

In 1987, the California Department of Commerce and the Chancellor's Office executed an agreement to develop and coordinate programs that serve the needs of business and promote the state's economic development. The agreement focused on improving access to education and providing training and services to business and industry. The agreement fostered the joint implementation of the Small Business Development Center program, along with the funding of local and regional community economic development projects and development of programs that supported international trade and community colleges services to prospective companies considering expansions or new locations in California.

In 1988, the Chancellor's Office, and California's 106 Community Colleges, initiated the programmatic infrastructure for ED>Net enabling the state's employers to access and utilize the considerable resources available within the community college system.

In 1989, the Chancellor's Office established a "one-stop" central point of access for employers seeking the services of community colleges. ED>Net's operational unit supports the initiatives by providing technical assistance, a statewide electronic bulletin board system (BBS), a database resource system, and centralized marketing and development activities through both its central office and its six regional lead colleges.

The ED>Net toll-free phone is staffed by a training specialist who can respond to questions, aid businesses in locating necessary services or resources, and help employers determine their training needs. The system is backed up with an electronic bulletin board which can be accessed by computer modem. Individual profiles of community college programs are available throughout the network.

In mid-1989, the Chancellor's Office established International Trade Development programs to develop and expand new courses in international trade development. Several colleges, using resident college resources and working partnerships with such community organizations as the World Trade Center Association and small business development centers, have implemented programs to assist sales across borders. The nine centers, along with a special export assistance center, now provide the nuts and bolts in helping thousands of California businesses to become competitive in the international marketplace.

In 1990, model community economic development programs were established to stimulate and focus economic development activities in their regions. The program provides limited funding to help community colleges participate in local economic develop activities. However, the program has the added dimension of providing technical services to other colleges that want to replicate

all or parts of the models in their regions. The resulting products are disseminated through ED>Net to all community colleges, and regional training sessions are provided to assist community colleges in understanding the practical applications the model may provide.

In 1992, Workplace Learning Centers were added to the ED>Net program in recognition that today's workers need improved basic skills. Workers who cannot read well enough to do their jobs cost employers an estimated \$225 billion a year. As rapidly changing technology and the increased need for competitiveness in a global economy dominate industry, today's workers need instruction in reading, writing, verbal communication, technical mathematics, problem solving, teamwork, and organizational effectiveness.

In 1994 new legislation was passed (AB 3512-Polanco) which extended the authorization of the ED>Net program to January 1, 1999 and contained language which added legislative intent, prescribed the membership and duties of the Executive Committee and expanded reporting requirements. The bill became effective January 1, 1995. Funding for Ed>net remains at the 1992-established level of \$6.973 million.

Mission

The mission of the California Community College Economic Development Network (ED>Net) is to advance California's economic growth and global competitiveness through quality education and services focusing on continuous workforce improvement, technology deployment and business development.

The purpose of ED>Net is to provide education, training and technical services to business and industry in concert with the community colleges. ED>Net provides the needed flexibility for colleges to more fully apply their multi-billion-dollar resource system to serving new and expanding businesses in California as we approach the second millennia.

ED>Net Goals Focus on the Following Areas

- Response To coordinate a community college system response that meets statewide workforce needs and helps attract, retain, and expand business;
- Priorities To identify economic development priorities and implement innovative solutions;
- Capacity To build capacity to respond to local, regional, and statewide economic development opportunities;

- Infrastructure To create a logistical, technical and marketing infrastructure for community college economic development activities;
- Access To optimize business and industry's access to community college economic development services;
- Partnerships To develop strategic public and private-sector partnerships;
- Quality to pursue continuous quality improvement of community college economic development services.

Employer Access

How Does an Employer Access ED>Net Services?

Before the economic development program was formally launched, very few California Community Colleges offered systematic educational and training services related to economic development. The extent of economic development education and training services was typically limited to community services offered to individuals and limited contract education programs to businesses.

Today many avenues of access exist, not only for the business interested in the kinds of knowledge and skill development offered by the colleges, but also for workers whose only encouragement to advance their skills and knowledge is through the worksite.

Access to the community colleges' employer services had been systematically developed and now includes:

- On-line services, including environmental, export, small business, contract assistance, and even new home pages on the Internet;
- On-site services established so employees can receive customized training, attend on company time and be encouraged by their peers, unions, and supervisors;
- Telecommunications Downlinks established to inform groups statewide about new technologies appropriate for them and to provide training on those technologies from high level experts at low cost;
- Circuit-riding services available in outlying communities which have no regular access to other sources of services;

- One-stop services in civic centers and business centers with formal co-located arrangements to provide the help that's needed to get started and address specific kinds of issues;
- 800-line services with calls from out-of-state companies seeking to relocate and requesting information on the kinds of programs offered by the California colleges, and in-state companies requesting information about resources in other regions of the state for consistent training;
- Drop in, phone, fax, consultation sessions at centers located in the community or on campuses. Services range from initial inquiries about the business knowledge and skills needed to start a small business to corporate partners involved in the delivery of post-secondary training leading to degrees or skills advancement for their employees;
- Introductory workshops and materials packets to guide one's consideration of suitability for starting an enterprise;
- Professional development workshops through continuing education;
- Individualized/customized services based on assessments; and
- Marketing information which has spread the word about services.

Access has been created by collaborating with businesses as well as various agencies, civic and professional/trade/union groups, and others with links to those who would benefit but generally not seek education and training on their own.

Economic Development Project Funding Categories

In accordance with the stated mission, the Executive Committee and the Chancellor's Office have established ten continuing and six annual Economic Development Program funding categories. They are as follows:

Continuing Program Funding Categories

- 1. Advanced Transportation Technologies Centers
- 2. Biotechnologies Centers
- 3. Business Resource Assistance and Innovation Network (SBDC/BRAIN)
- 4. Centers for Applied Competitive Technologies (CACT)
- 5. Centers for International Trade Development (CITD)
- 6. Regional Economic Development, Contract Education Technical Support, and In-service Training
- 7. Regional Environmental Business Resource and Assistance Centers (REBRAC)

- 8. Locally-Based Statewide Economic Development Coordination Network
- 9. Locally-Based Statewide Program Leadership, Coordination, and Technical Assistance
- 10. Workplace Learning Resources Centers (WLRC)

Annual Program Funding Categories

- 1. Economic Development Training Set-Aside
- 2. Employer-Based Training
- 3. Model Programs for Community Economic Development
- 4. Project Evaluation and Annual Report
- 5. Intensive Technical In-service Training Programs
- 6. Vocational Education and Technology Instructors and Career-Counselor In-service Training Programs

Access Barriers

What are they?

Multiple barriers and challenges exist in creating and maintaining a world-class workforce. For example:

State Level

Differential Fees: Certainly a primary concern is the appearance of multiple layering of charges to students and employers for certain instruction and services by colleges. The passage of AB 39, although it exempted the differential fee for contract education classes, has been interpreted so that it has strengthened the belief of many districts that they must still charge enrollment fees for non-apportionment funded credit contract education classes. This presents a particularly difficult barrier for the contract education program when colleges must charge an enrollment fee for credit classes in addition to the employer paying the full cost of instruction. Although the Chancellor's Office, in its memo of October 8, 1992, states that "we do not believe it was the intent of the legislature that contract education classes are subject to fees," this policy statement has been regarded as insufficient for eliminating the college's liability.

Charging enrollment fees has certain economic development impacts, as follows:

- 1. The fees hinder the ability of colleges to be competitive in their pricing structure. This situation has been exacerbated by the dramatic increases in enrollment fees in recent years;
- 2. Employers choose not to offer credit courses for their employees because the costs for credit courses are significantly greater than not-for-credit coursework; and

3. Economic Development activities will become an increasingly periphery operation on a campus and not an integrated part of the college mission.

Employment Issues: Collective bargaining agreements between faculty and the various colleges may affect the delivery of training and/or services to business. Some examples of these concerns include:

- 1. Using seniority as a sole basis for selecting instructors;
- 2. Instructor pay rates negotiated on a "percentage of contract" basis which limit the operation's ability to cover the direct and indirect program expenses; and,
- 3. Limits on the number of days that part-time classified staff may work, thereby creating unnecessary staff turnover and hampering operational efficiency impacting the quality and quantity of services for business and industry (this limitation is also in state *Labor Code*).

Personnel Statutes: The current Education Code in unclear as to whether or not a nonapportionment supported assignment for a part-time instructor should count toward instructional load and tenure (per Education Code Section 87482.5 relating to the 60 percent limit for part-time instructional employees). Many of the contract education courses are taught by part-time faculty. This may occur because full-time faculty may have already reached the overload limitations of their district, or simply are not interested in additional assignments. Unfortunately, these circumstances produce a situation where the part-time instructor, even though the employer may be fully satisfied with the ability of the instructor and is willing to bear the cost, is barred from providing instruction at greater capacity.

Administrative Policy Conflicts Between Colleges: The current administrative infrastructure in most colleges, while improving collaborative efforts both inside and outside the community college system, can act as a barrier to efficient handling of the processes associated with conducting business through contracts. Procedures and policies can vary significantly between districts. In particular, issues related to geographic service boundaries, use of faculty or other personnel, curriculum approval, and pricing for services inhibit the delivery of timely, quality services.

Curriculum and Recruitment Policy Conflicts: Local policies or regulations may create conflicts in meeting employer needs by increasing the difficulty of various processes, such as:

- 1. Generally lengthy processes for the review and approval of new curriculum—in the worst case it can take as long as 2 years to create a new program due to the multiple layers of review necessary for approval of course curriculum;
- 2. Protracted and sometimes unwieldy practices for instructor recruitment, selection and approval; and
- 3. Cumbersome procedures for contract or proposal approval.

Resource Management: Colleges, in many instances, fail to adequately plan and provide for the necessary resources to train faculty and to develop and promote fee-based programs and training services for workplace learning. College districts that do not embrace economic development as a part of their mission or perceive the importance of offering such partnership programs may characteristically, and chronically, short-change employers and fail to recognize the opportunities for job development in their communities

Funding Source and Reporting Complexities: Numerous and differing requirements or priorities associated with multiple funding streams severely hinders the ability of training providers to integrate various programs and services. Each program must often operate independently of other efforts due to reporting requirements. Differing eligibility requirements, outcome measures, and reporting requirements frequently do not support the concept of integration or collaboration at the service delivery level. This is particularly true in a "Centers" approach. Administratively, this approach tends to increase costs and hinder efficiencies in delivering services.

Cost Recovery Mandates: Current legislation requires economic development programs to cover, or match, all costs incurred in providing training and services. The strict interpretation of this requirement limits the initial development and growth of programs and serves to impede the attention to new, small businesses having 3-5 employees that are such a strong potential audience for ED>Net's services. Unfortunately, although these businesses have a demonstrated need they also have the smallest level of resources and cannot meet the statutory criteria for full cost recovery for training and instructional services.

Federal Level

Lack of a National Policy on Workforce Development: Currently, no national policy for workforce development exists. In the past, major federal programs focused almost exclusively on the reclamation of dislocated workers and the hard core unemployed. It is still unclear how the recent changes in Congress will be implemented by the states. It is clear however, that the de-centralization of workforce programs through block grants assures a state-by-state approach rather than a broad national policy of workforce development which is likely to increase administrative bureaucracies and local political factionalism.

A national commitment to fund a comprehensive workforce is lacking. Although many states have a patchwork of loosely coordinated training programs, in most cases there are insufficient funds to launch workforce training initiatives comparable to those of European competitors.

Insufficient incentives exist for the private sector to invest in workforce development. Historically, we have provided incentives for capital investment, but have failed to provide similar incentives for investment in human capital. Currently, the national mood appears to favor even further distancing from a cohesiveness examination of the quality and potential of the workforce.

Corridors to Economic Growth and Employment A Response to AB 3512 (Chapter 805, Statutes of 1994)

This report provides information on the progress and success of economic development grant programs funded by the Chancellor's Office of the California Community Colleges during the 1994-95 fiscal year.

The report, "Corridors to Economic Growth and Employment," is based on a compilation of findings from a comprehensive review of documents and reports from 92 funded projects as well as random validation of reported data. Project managers submitted a final annual report to the Chancellor's Office in which they described project performance and provided data profiles on program participants, activities, services and expenditures based on the expanded information requirements of AB 3512 (Chapter 805, Statutes of 1994).

This report was prepared in response to the requirements outlined in the *Government Code*, Section 15379.23, per the above Chapter. A summary of the report information as it correlated to the requirements of the statute, by page number, is provided in Appendix D.

Small Business Development Centers and Business Resource and Assistance Centers (SBDC/BRAIN)

What is the Role of SBDC?

As a part of the Business Resource Assistance and Innovation Network (BRAIN), these Small Business Development Centers (SBDC) provide comprehensive services to small business owners and to individuals interested in starting businesses. The Centers offer an immediate response to clients' inquiries and requests; they provide one-on-one counseling services to new clients and continue to work with them through the start-up phase of establishing a business. Some Centers also provide assistance to businesses interested in participating in innovation, research, and procurement programs. In addition, the Centers offer technical assistance to other colleges.

These Centers serve as networks of information, resource, and referral agencies for the small business community. In addition, the centers provide "How To" training workshops and classes. The end result is the creation of new businesses, improved management, increased productivity, business expansion, and job creation. By promoting successful and stable enterprises, the centers support the vital role of small business in California's economic development.

There are currently a total of 18 Centers throughout the state with twelve of the Centers having received ED>Net grants in 1994-95. All Centers offer a series of specialized small business courses, seminars, hands-on workshops and conferences to address needs not being met by existing small business program providers. Topics covered include employment law, bid

package preparation, contract assistance, government bidding and contracting, and how to develop linkages with lenders to secure loans.

Who are Served by SBDC?

During the 1994-95 fiscal year ending June 30, 1995 approximately 11,929 individual inquiries representing 4,600 businesses and employers were served by SBDC, including self employed and start-up entrepreneurs. Of those businesses served, over 90 percent had fewer than 20 employees. Over 46 percent of the businesses contacting the SBDC were minority owned.

Of the industry sectors identified, the greatest number of participants, 42 percent, were from the service areas, followed by retail owners, 21 percent; health services, 17 percent; manufacturing, 9 percent; with the remaining 11 percent involving businesses in agriculture, wholesale trade, transportation and utilities, construction, finance, insurance, real estate and government.

What Types of Services are Provided by SBDCs

Providing an information network and technical assistance are key ingredients to a successful SBDC. In 1994-95, 40 colleges participated in 483 SBDC-sponsored and training-related events serving over 2,615 businesses/employers throughout the state. The bulk of those events were workshops and seminars, 83 percent, with other activities such as regular and alternative delivery courses (8 percent), Center-sponsored conferences (5 percent), and training programs (3 percent), with training presentations making up the remaining 1 percent of events.

Over 6,640 individuals participated in the above events with the largest volume of participants, nearly 5,500, attending SBDC-sponsored conferences, workshops and seminars. Participation entailed nearly 31,200 contact hours for all types of events including those described above as well as training presentations and programs, and regular and alternative delivery coursework.

Based on year-end reports filed with the Chancellor's Office, SBDCs responded to nearly 11,930 inquiries and requests for information during 1994-95. Of nearly 6,360 participants, over 3,600 were new to the system and received one-on-one counseling with 2,545 individuals seeking ongoing counseling. Other services included 150 procurement leads as well as providing 190 technical assistance sessions to 9 other colleges.

Technical assistance sessions spent with other community colleges are to determine whether those colleges may wish to start, initiate, or develop similar services or programs. This activity includes demonstrating materials or assisting the colleges in how to use specialized program materials; troubleshooting problems related to the kind of services the program provides; and coaching new staff or new skills in other colleges related to the program's mission.

Without including dollars leveraged from federal partners (the U.S. Small Business Administration), and other state partners, such as the California Trade and Commerce Agency, ED>Net alone contributed \$1,515,994 in grant funding from the Chancellor's Office which was matched by \$2,095,335 from 206 business and industry partners. In other words, for every dollar ED>Net

spent on small business development over \$1.38 in additional funds were generated for that purpose. When funding from other governmental partners, such as the Economic Development program through the California Trade and Commerce and the U.S. Small Business Administration, is included, the ratio increases to 1:3.2 based on information provided by the Trade and Commerce agency.

Who are the Strategic Partners for SBDCs?

Strategic Partnerships are partnerships established with business, industry, providers, community-based organizations, agencies, and others which share a set of goals. These partners may participate by acting as a co-sponsor to an activity or event or contributing to a project in support of economic development. A complete listing identifying strategic partners is provided for SBDCs, as well as all the other projects, is located in Appendix A of this report.

Which Community Colleges Received Economic Development 1994-95 Grant Funds for SBDCs?

Information relating to the total number of grantees, participants and the level of grant and matching funds for the 1994-95 reporting period is provided in Table II.

TABLE II

Small Business Development Centers/ Business Resource and Assistance Centers

1994-95 Chancellor's Office Grants College Participation, Strategic Partners, Grant Funds and Match Information

1		Level of Economic	Leveraged
Number of Colleges	Number of Business/	Development	Funding/
Receiving Grants	Industry Partners	Grant Funding	Matching Funds
12	206	\$1,515,994	\$2,095,335

Those community colleges which received economic development grants for SBDCs in 1994-95 as well as reflecting actual expenditures and matching funds reported are provided in Table III.

TABLE III

Small Business Development Centers/ Business Resource and Assistance Centers

1994-95 Grant Funds, Expenditures and Match Information, by College/Project

Participating Community Colleges	1994-95 Grant Agreement Amounts	1994-95 Actual Reported Expenditures	1994-95 Cash/In-kind Match
Bakersfield College	\$ 142,378	\$ 142,249	\$ 217,728
2. Gavilan College	100,674	100,674	101,600
3. Los Rios	150,000	150,000	363,708
4. Mt. San Antonio College	141,477	141,477	238,523
5. Napa Valley College	163,600	163,600	230,556
6. Rancho Santiago	150,000	150,000	165,205
7. San Joaquin Delta	107,123	107,123	109,249
8. Sierra College	85,000	85,000	110,400
9. Solano College	142,824	142,824	215,000
10. Southwestern College	116,264	114,647	116,264
11. State Center/Fresno City*	*	*	*
12. Vista College, Peralta	150,000	150,000	150,000
13. Yuba College	68,400	68,400	77,102

*Note: State Center (Fresno City) has a grant funded in this category, but is included with the CITDs in the next section based on information provided in their year-end report.

Give Examples of the Types of Services Provided by Small Business Development Centers

Mt. San Antonio College, Pomona: An article appearing in The Pasadena/San Gabriel Valley Journal Newspaper, August 24, 1995, edition, highlights the entrepreneurial efforts of Mr. Abdul-Salaam Muhammad in creating and developing his new business "Dr. Carver's Creamy American Original Peanut Butter." After being injured on his previous job and receiving retraining for a new career he followed his "vision" of establishing and owning his own company. He contacted the SBDC in Pomona and with the assistance of their consultants his product is now in production in the Southern California market.

Peralta Community College, Oakland: The owner of the Fremont Veterinarian Hospital contacted the Small Business Development Center for assistance in securing financing for his business. By working with consultants Sylvia Warren and Arthur Washington, the owner was able to secure a sizable loan from the Bank of Oakland. The company has 10 employees and with SBDC help, the business, and jobs, were saved.

Centers for International Trade Development (CITD)

What is the Role of CITD?

In California, export trade provides one out of 12-15 jobs in the state. Shrinking domestic markets and expanding trade opportunities worldwide mean businesses will continue to expand their global marketing efforts. That expansion can only be accomplished by developing new strategies, learning new languages and complying with varying regulatory and market demands globally.

The goals of the community colleges and their business partners in establishing the Centers for International Trade Development (CITD) as an initiative of ED>Net are to enhance the competitive strength of California businesses in the international market place and support international trade development in their local communities. The colleges have developed courses in international business, identified local businesses interested in international trade, distributed leads on international trade to local businesses and provided technical support to businesses. Last year the Centers for International Trade Development assisted small businesses in generating over \$40 million in trade.

There are currently a total of nine Centers and a satellite office located throughout the state with all nine of the Centers having received Economic Development grants from the Chancellor's Office in 1994-95. All Centers offer export workshops and seminars, referral and resource services, international databases and trade libraries as well as advanced technical assistance in the areas of management, marketing, financing and regulations. The Centers offer ready access to computer networks providing up-to-the-minute data on international business including country profiles and information on government reports. In addition, the Centers provide specialized training in areas of export documentation, freight forwarding, pricing, terms of sale, contracts and agency agreements, and methods of payment.

The Centers provide specialties that meet specific requirements such as staff members fluent in most major languages and who can provide expert advice on establishing global partners in the Far East, the Middle East, Eastern and Western Europe, South America, Japan, Mexico, and Latin America. Having gained expertise in a variety of entrepreneurial areas, staff is able to supply information relating to export strategies, logistics and finance as well as product and international market research and development.

Who are Served by CITD?

During fiscal year 1994-95 the nine CITD projects currently receiving grant funds from the Chancellor's Office served 4,980 businesses and employers located throughout the state. Of those served, approximately 89 percent had fewer than 50 employees—only 1 percent had more than 500 employees. Over 23 percent of the businesses contacting the Centers were minority owned with less than 14 percent of the employers being women.

Of the industry sectors identified, the greatest number of types of businesses seeking assistance, over 30 percent, were agricultural, followed closely by manufacturing (both durable and non-durable goods) with 27 percent. Wholesale and retail trade made up 22 percent of the businesses served. Service industries accounted for less than 12 percent, with the 9 percent balance made up of services in the health fields, construction, transportation and utilities, finances, insurance, real estate and government.

What Types of Services are Provided by CITD

CITDs across the state provide classes, workshops and one-on-one counseling to small- and medium-sized businesses already involved in, or with an expressed interest in, international trade. In 1994-95, 60 community colleges participated in over 300 CITD-sponsored training-related events serving over 1,900 employers/businesses statewide. Of the events reported, 1700 of them, or 89 percent, were CITD-sponsored conferences, workshops and seminars. Other activities included training programs, 9 percent, with the balance of activities comprised of regular coursework and train-the-trainer events for a combined 2 percent.

Over 5,720 individuals participated in the training-related activities cited above. The largest number of participants, over 3,020, or 53 percent, attended CITD-sponsored conferences; Workshops and seminars comprised the second most heavily attended functions with 2,515, or 44 percent of total participation, followed by train-the trainer (less than 2 percent). The balance of activities, training programs and presentations, and regular coursework, comprise the remaining 1 percent of participants.

CITD-sponsored conferences offering information and networking among those pursuing entrepreneurial goals in international trade, have proven to be the most popular means of reaching the greatest level of client education and participation. In 1994-95, the Centers managed nearly 35,000 contact hours with the greatest level of contact occurring at CITD-sponsored conferences, nearly 74 percent. Again, workshops and seminars followed, with 22 percent. Training programs and presentations, along with train-the-trainer sessions made up the remaining 4 percent of contact hours.

Based on year-end reports filed by grantees with the Chancellor's Office, CITDs responded to nearly 36,200 requests for information services and technical assistance from more than 575 employers/businesses in the 1994-95 fiscal year. The types of informational services and technical assistance provided to the 1,064 participants include: responding to inquiries and requests, providing one-on-one counseling (both to new and on-going participants),13 percent; providing trade leads (13 percent), trade information (26 percent) and technical assistance to 28 other colleges (48 percent). In 92 percent of the events identified, the activities occurred at community college sites which serves to demonstrate how the colleges continue to function as the educational hub for adult learning in their respective communities. The Centers reported a total of 5,448 hours of service to clients (contact hours) for the one year period, for an average of 5.12 hours per participant.

The Chancellor's Office provided \$602,133 in Economic Development funding to nine International Trade Centers in 1994-95. This funding was provided with the expressed contractual understanding that these dollars would be matched, and exceeded, by local business and other partners for the purpose of providing trade assistance, referrals, counseling and other services to meet international trading needs. Without including funds from other state and federal partners, CITDs receiving grants leveraged \$774,178 from business partners during 1994-95.

Table IV provides grantee, participation and grant funding information for CITDs for the 1994-95 fiscal year. Please note that the numbers below include one project (State Center) funded under the BRAIN grant category, but self-reporting as a CITD.

TABLE IV

Centers for International Trade Development

1994-95 Chancellor's Office Economic Development Grants College Participation, Strategic Partners, Grant Funds and Match Information

	Number of	Level of Economic	
Number of Colleges	Business/Industry	Development	Leveraged Funding/
Receiving Grants	Partners	Grant Funding	Matching Funds
9	108	\$602,133	\$774,178

Which Community Colleges Received Economic Development 1994-95 Grant Funds for CITDs?

Those community colleges receiving economic development grants and actual expenditure and matching funds information for CITDs for 1994-95 are provided in Table V.

TABLE V
Centers for International Trade Development
1994-95 Grant Funds, Expenditures

1994-95 Grant Funds, Expenditures and Match Information, by College/Project

Participating		1994-95 Grant Agreement	1994-95 Actual Reported	1994-95 Cash/
	Community Colleges	Amounts	Expenditures	In-kind Match
1.	Citrus College	\$ 75,000	\$ 75,000	\$ 137,957
2.	Coastline Community College	75,000	75,000	76,454
3.	State Center/Fresno City College*	35,000	. 35,000	111,028
4.	Merced College	75,000	75,000	80,520
5.	Oxnard College	75,000	74,694	75,474
6.	Riverside College	75,000	75,000	97,216
7.	Sacramento City College	75,000	75,000	75,529
8.	Southwestern College	75,000	74,575	75,000
9.	Vista Community College	75,000	42,864	45,000

*Note: The State Center (Fresno) grant received BRAIN funding for this project, but it's inclusion with CITDs is based on information provided in their 1994-95 year-end report.

Give Examples of the Types of Services CITDs Provide to Local Entrepreneurs

Southwestern College, Chula Vista: Southwestern College is committed to it's CITD and international trade activities. The college is located near the U.S. and Mexico border and operates as a co-location for the CITD and SBDC programs. The Center has recently signed a new cooperative agreement with the Mexican Entrepreneurial Development Bank Nacional Financiera (NAFIN). The agreement offers significant bilateral trade potential to the business community on both sides of the border, participation in joint staff development projects and a public awareness campaign. A NAFIN counselor is periodically available for client appointments at the CITD location.

Citrus College, Glendora: The Citrus College Center for International Trade Development (Citrus CITD), located near Los Angeles in Southern California, recently completed an annual survey of its clients to determine the level of impact on the local economy. The survey was designed to obtain outcome data regarding dollar volume of international sales, services which contributed to international trade success, and jobs created or retained as result of services provided by the Center. Survey results indicated that the one-on-one consultation services, trade leads and resource library maintained by the Center assisted clients to achieve international sales in the amount of nearly \$5.3 million. The Center's clients reported that as a result of the \$75,000 Economic Development grant from the Chancellor's Office 26 jobs were created and 3 jobs were retained based on services offered by the Citrus CITD.

Southwestern College, Chula Vista: Techbridge International is a family-owned two-year-old export business located in Vista, California. The owner, Robert (Rob) Applegate, with his father, came to the Southwestern CITD for assistance in starting up a company specializing in hard to find replacement parts for the heating, ventilating and air conditioning (HVAC) industries. Techbridge fills this need by sourcing from major manufacturers and other parts manufacturers in serving an overseas market.

The Center was able to help Rob define the business start-up process, from legal requirements to logo design and the development of marketing brochures. In addition, the Center was able to provide advice on pricing and payment terms via letters of credit.

Rob has returned to the Center for continued assistance as his business has expanded. Techbridge now serves customers in Israel, Taiwan, the United Kingdom, Korea, and Malaysia. Rob, fluent in Chinese, is now consulting with another company, SJS International, to promote a trade show in China to assist companies that want to sell and/or manufacture products in China.

Workplace Learning Resource Centers (WLRC)

What is the Role of the Workplace Learning Centers (WLRC)?

Effective workplace learning programs are designed to meet the needs of the organization and the worker by successfully translating learning into improved job performance and increased potential for greater earnings. Through these centers, the community colleges provide business and industry with a variety of workplace learning services, including occupational-specific skills assessments, task analysis, basic skills, English as a second language, analytical and problem-solving skills, and teamwork. These services are critical to California's ability to provide a highly trained and diverse work force.

The ten current Workplace Learning Resource Centers, located throughout the state, focus on critical services enabling workers to have the necessary skill levels and comprehension to meet the enhanced needs of the workplace and to understand new technologies. To accomplish these goals the Centers initially provide an assessment of workforce skills and analyze these findings to determine training needs. Once the needs have been identified, the employer and college faculty work together to design customized curriculum packages and to determine where the instructional programs will be offered—depending on the need, instruction may occur on campus or at the worksite.

Who are Served by WLRC?

Economic Development funds are utilized at Workplace Learning Resource Centers to design and develop workplace training programs and to provide needed instructional resources for local businesses, government agencies and community-based organizations.

In 1994-95, ten WLRC Centers received Economic Development grant funds from the Chancellor's Office. The Centers served 82 employers and 77 community-based organizations throughout the state; Of those businesses served, 33 had less than 250 employees with 52 percent having greater than 250 employees. Of the businesses identified, 33, or 40 percent, of the businesses had more than 500 employees. According to those Centers reporting, 15 businesses were minority owned with only one business identified as being owned by a woman.

Of the industry sectors identified, the highest rate of participation was, in descending order, manufacturing (61 percent), government (22 percent), services and retail trade (11 percent), with health and financial services and transportation/utilities making up the remaining 6 percent. A total of 118 colleges received technical assistance and training during the course of the year (this number reflects duplicate counts in some cases because colleges utilized the Centers in more than one reporting quarter). A total of 66 new contracts were initiated.

A total of 671 college faculty received training or technical in-service from the Workplace Learning Resource Centers during the 1994-95 fiscal year. Of those, 270, or 40 percent, were male, and 60 percent were female. The majority of the faculty, 64 percent were white; 10 percent

were Hispanic; 9 percent were Asian; 4 percent were African-American; less than 1 percent were Aleutian; and the remaining 12 percent were of unknown ethnicity.

Over 2,000 students received services from the Centers with women making up 53 percent of the enrollees and men comprising the remainder. Nearly 37 percent of the students were white; 29 percent were Hispanic; 28 percent were Asian; 5 percent were African-American; only 4 students were identified as being of Aleutian ancestry, and the remaining population was of undetermined ethnicity.

In addition to the students identified above, nearly 700 clients were served based on arrangements with community based organizations. The number of women receiving services, 63 percent, far exceeded the number of men, 256, receiving services from the Centers. Hispanics, at 45 percent, were identified as the greatest beneficiaries of services, followed by white clients, 23 percent Asian clients comprised 20 percent; African-Americans, 10 percent; with Aleutians and those of unknown ethnicity comprising the remaining 2 percent.

The number of participating employees, whether of business or government, exceeded 2,450—55 percent were male and 45 percent were female. The ethnicity of participants breaks down as follows: White, 34 percent; Hispanic, 31 percent; Asian, 24 percent; African-American, 5 percent; Aleutian, a total of 7 in number with unknowns making up the remaining 6 percent.

How are the Types of Services Received From the Workplace Learning Resource Centers Profiled in this Report?

The following technical assistance and information report phase profiles the types of services received rather than emphasizing the individuals or groups served. However, employers, whether from the private sector, government or community based organizations utilized technical assistance and information services from the Centers. Based on reports filed by the grantees, nearly 3,100 responses were made to requests for information. These inquiries may have been made by phone, fax, or in-person—all contacts or inquiries are included in this count and include referrals to other resources.

Nearly 100 demonstrations of equipment and software-based presentations of techniques, equipment, software, and automated processes were provided for over 260 participants representing 105 employers during the 1994-95 reporting period. The purpose of these demonstrations was to potentially improve the functioning of the client organization. The Centers provided nearly 700 contact hours for these services.

An organizational needs analysis and literacy task analysis is the basis for conducting a formal assessment of a company's or government agency's needs as a context for developing an appropriate intervention strategy. Approximately 60 of these analyses were prepared for 234 participants and may have been conducted for an entire company, a department, or a job type. More specifically, a literacy task analysis assesses literacy requirements of a specific job task in an organization. Centers provided over 800 contact hours for these types of analyses in 1994-95.

Nearly 1,560 assessments were conducted to measure employee's skill levels and to appraise for placement based on individual competency levels for a job type. The areas most likely measured would include reading, writing and English language skills. Nearly 16,000 contact hours were provided by Centers for these services provided to nearly 2,630 participants.

More than 480 contracts were initiated for learning lab development and tutoring. These arrangements provide students and/or employees with coaching outside of class in order to complete course proficiencies. More than 830 participants benefited from these instructional arrangements with 13 employers. Centers provided nearly 20,600 contact hours of services for these purposes.

Employee education and career pianning was the least utilized profiled category for technical assistance and information services based on reports submitted to the Chancellor's Office. Over 40 students/employees in this program were assisted in identifying career aptitudes, career goals and paths, or career ladder options. An educational course of action, which usually includes a written plan which is reviewed with the employee, was developed for employees to attain some identified goal. Only four employers participated in this category. Centers provided 121 contact hours in performing these services.

Centers provided 74 customized curriculum services to 655 participants from 64 employers. These services are designed for a particular business or group of businesses with unique, identified needs for which off-the-shelf curriculum modules are unsuitable. More than 6,300 contact hours were utilized by the Centers to provide these curriculum services.

According to year-end reports, Centers offered 147 technical assistance sessions to 80 other colleges during the reporting period. These sessions may determine whether to initiate similar services at other sites, demonstrate materials, troubleshoot problems, or to coach new staff or new skills in other colleges related to the program's mission. These sessions are separate from in-service training which are discussed later in this report.

The Centers offered a total of 766 training sessions to 589 employers during the past fiscal year with more than 59 percent of those sessions made up of training presentations and programs, workshops and seminars, and train the trainer types of activities. The balance of sessions, 41 percent, were either regular, full length courses taught by faculty or alternative delivery courses. Alternative delivery courses are defined as a number of sections of a course taught in an alternative manner such as in an intensive time frame, or through telecourses. Nearly 4,250 individuals from business, government, community based organizations and colleges participated in these training events.

Business, government, community-based organizations and colleges reported a total of 110,701 contact hours of training from WLRC Centers. Business and government were the largest users with nearly 80,000 contact hours, followed by community-based organizations with 27,173 contact hours. Colleges, a distant third place, reported 3,761 contact hours for training from the Centers.

37

C: 44

The Centers also increase the capacity to deliver these services throughout the state by serving as a valuable resource to all the community colleges for faculty in-service training, instructional delivery models, curriculum and instructional materials and technical assistance.

Which Community Colleges Received Economic Development 1994-95 Grant Funds for Workplace Learning Resources Centers?

Grantee, participation and grant funding information for the 1994-95 fiscal year for WLRC are provided in Table VI.

TABLE VI Workplace Learning Resources Centers

1994-95 Chancellor's Office Economic Development Grants College Participation, Strategic Partners, Grant Funds and Match

Number of	Number of	Level of		ć.
Colleges	Business/	Economic		Leveraged
Receiving	Industry	Development	Level of Federal	Funding/
Grants	Partners	Grant Funding	Matching Funds	Matching Funds
10	162	\$663,924	\$795,365	\$678,934

Table VII displays those community colleges receiving economic development grants and provides actual expenditure and matching funds information for WLRC for 1994-95:

TABLE VII
Workplace Learning Resource Centers

1994-95 Grant Funds, Expenditures and Match Information, by College/Project

Participating Community Colleges	1994-95 Grant Agreement Amounts	1994-95 Actual Reported Expenditures	1994-95 Cash/In-kind Match
1. American River College	\$ 66,700	\$ 65,963	\$ 66,067
2. College of the Desert	66,700	66,700	79,885
3. El Camino College	66,700	65,782	65,782
4. Fullerton College	66,700	66,700	66,700
5. Merced College	66,700	66,700	67,000
6. West Valley-Mission	66,700	66,700	66,700
7. Oxnard College	66,700	65,279	66,700
8. Rancho Santiago	66,700	66,700	66,700
9. San Diego	66,700	66,700	66,700
10. San Francisco City College	66,700	66,700	66,700

Give Examples of the Types of Services a Workplace Learning Resource Center Provides

Rancho Santiago College, Santa Ana: The Workplace Learning Resource Center at Rancho Santiago College relocated from its campus setting recently to the Business and Industry Services Center (BISC) at 901 E. Santa Ana Boulevard in Santa Ana to better facilitate community access. The WLRC is now part of a "one stop" facility dedicated to providing direct services to the local business community and to local entrepreneurs. Clustered at the facility with the WLRC is Contract Education, the Quality Assurance Department, the BOSS (an entrepreneurial training program), and business incubators that are also managed by Rancho Santiago College.

The Workplace Center provides services to community-based organizations (CBOs). For example, during the past year the Center worked with Operation SER for job search assistance and provided technical assistance to a variety of diverse populations including the Vietnamese Community of Orange County, the Vietnamese League of Orange County, and the Native American Cultural Center of Orange County.

. Oi

Additionally, the Center has worked with the Coast Community College District's JobLink Program to develop and deliver three literacy models to local employers and assisted in the development of JobLink's learning laboratory software and instructional materials.

Merced College, Merced: The WLRC at Merced College has established various contracts for training in such diverse areas as: non-traditional employment for women, basic skills, computer literacy, security training and child care.

For example: The Nontraditional Employment for Women (NEW) program was one of the most innovative of the training projects offered by the Center. It provided pre-vocational training to women of various employment and ethnic backgrounds at one of California' largest poultry-producing companies. The 46-hour training course gave participants an opportunity to move into higher wage-earning positions that are traditionally considered "male-dominated." All of the May 1995 graduates have gone on to pursue other more highly paid employment opportunities within their company which has allowed them to utilize their newly acquired safety and basic skills training.

The curriculum for the above program was customized to meet the needs of both the employer and employees and was adapted from another project to provide pre-vocational training to women interested in pursuing nontraditional careers.

Another example: The Merced WLRC continued to build upon its local networking with the Lao Family Community, Inc., by providing 471 Asian students with approximately 46 hours each of reading lab instruction, tutoring and assessment in conjunction with the Merced College English as Second Language (ESL) program. The students were given an opportunity to work on those computer programs which they felt would reinforce specified skills areas. Throughout this particular program, the students were tested to indicate whether or not they had competently

acquired each of the skills in their course of study. The reading program resulted in students better able to participate in the development of their education and careers due to their newly acquired skills and improved English comprehension.

San Francisco City College, San Francisco: The San Francisco WLRC designed a project to serve special population students in the Garment 2000 Consortium, which is comprised of ten garment factories in San Francisco, and includes contractors and organized labor. The 20 participants were of Chinese ancestry, and were non-native speakers. The class was comprised of an equal number of men and women. The Center provided English language instruction to non-native speaking employees representing all ten garment factories. Initially, the class was scheduled to meet only once a week, however, the garment workers were so enthusiastic about the course that they requested the class meet an extra night each week.

The participants worked all day in their respective factories and attended evening classes to improve their English skills. Because of the employees' enthusiasm and requests for additional classes, the Center negotiated a new contract with the Garment 2000 Consortium for additional courses.

Locally-Based Statewide Leadership and Technical Assistance Programs

What is the Purpose of Funding Leadership and Technical Assistance Programs?

Leadership and technical assistance provide an integral part of the statewide infrastructure that supports the over-all economic development programs of community colleges. The locally-based statewide leadership directors support the mission of the program by providing assistance at the local level to all colleges involved with the ED>Net program.

Local colleges provide statewide leadership to: (1) Build the system's capacity to deliver education, training, and services appropriate to small-and-medium-sized businesses; (2) Coordinate resources; and (3) Provide a system-wide response to economic development opportunities.

There are seven colleges funded under this category. Each college provides specific locally-based leadership for each initiative. The lead colleges provide leadership activities such as described below:

- development of innovative solutions in strategic priority areas;
- identification, acquisition, and leveraging resources to support their initiatives;
- assisting colleges in building the capacity to respond to local, regional and statewide economic development opportunities;

- assist in providing optimum employer access to community colleges economic development programs and services; and
- building strategic public and private sector partnerships.

By having the basic economic development infrastructure in place and functioning at the various Centers and colleges, opportunities can be leveraged to expand dollars, services and capabilities beyond the basic equity levels. An example of leveraging resources is as follows:

San Diego Workplace Learning Resource Center: The San Diego Workplace Learning Resource Center received a VATEA Title II-A Leadership grant to deliver a distance learning professional development curriculum model utilizing authoring software allowing creation of both standard and customized curriculums. Partners included The Princeton Center (ExpressTrain) and a majority of the ten Workplace Centers (Fullerton, Oxnard, College of the Desert, El Camino, and American River College). The project has been funded for two years at \$100,000 per year. Princeton Center has, to date, contributed \$45,000 in the form of product cost reduction as well as provided thousands of additional dollars in technical assistance. By the end of the second year approximately 280 faculty from all around the state will have received training and at least 35 curriculum models will have been developed.

The above example dovetails with the mission statement for the Workplace Learning Resources Initiative which states: The mission of the Workplace Learning Resource Initiative is to improve the quality of the workforce through partnerships focusing on the identification, development and delivery of workplace learning resources.

Describe the Various Economic Development Leadership and Technical Assistance Program Funded by the Chancellor's Office in 1994-95

Biotechnology: The 1994-95 reporting year marks the start of the first phase of the development of a statewide biotechnologies initiative. The biotechnology industry is in transition from research and development, with its attendant high-end employment force, to a broader-based, vastly enlarged, technical work force that will handle the manufacturing, sale, and distribution of its products.

As biotechnology advances from the laboratory and clinical trials, investors and outside agencies are expected to spur growth by putting \$3 billion to \$5 billion into the biotechnical industry in the next five years. Goals for the first year have included: (1) identifying colleges interested in forming a consortia; (2) developing industry partners; (3) identifying employment and training opportunities; and (4) providing leadership for model curriculum, instructional materials, training and technical services.

The biotechnology industry in California is most heavily concentrated in the San Francisco Bay area in the north, and in San Diego County in the southern part of the state. Two consortia have been formed that focus on biotechnology education. These consortia have representation from a core of community colleges, four-year institutions of higher education, K-12 schools and

districts, the biotechnology industry, professional organizations, governmental agencies, and national laboratories. A primary activity under this project has been to coordinate efforts between the two consortia and their diverse memberships.

Provide an Example of the Types of Services Available Through the Biotechnology Initiative

Ventura College/California Biotechnology Education Consortium (CBEC): Working in conjunction with industry and educational partners, members of CBEC designed and submitted an internship program to the U.S. Department of Energy for funding. The internship program provides for several community college faculty members to participate in a semester-long sabbatical leave to work at the Lawrence Berkeley National Laboratory (LBNL). Interns will receive training and experience in research laboratories in which significant primary research is actively in progress. In addition, community college students will work with LBNL staff in biotechnology and related science fields.

Although the LBNL has internship programs for K-12, 4-year college/university, graduate and post-doctoral students, this project is the first designed for community college faculty and students. It is an excellent example of excellent planning development through partnership efforts.

Advanced Transportation Technologies Initiative (ATTI): ATTI is a new initiative developed by the College of the Desert as an extension of its Energy Technology Training Center (ETTC). The program's goals for this year include: (1) establishing a statewide consortia of colleges; (2) providing coordination; (3) identifying and developing resources; (4) identifying college sites to respond to statewide training needs; and (5) expanding California's leadership role in model curriculum, instructional materials, training, and technical services.

Who are Served by the ATTI?

Based on the 1994-95 final report submitted to the Chancellor's Office the ATTI served 2,313 participants affiliated with 147 different employers and 32 colleges. These participants received a total of 1,760 hours of services. In addition, 640 hours of instruction and training were provided to an additional 1,815 participants representing 235 employers. Instruction included topics such as: Overview of Gaseous Fuels System, Stoichiometry, Troubleshooting Fuel and Ignition System Components and Overview of Bi-Fuel Conversions and Electronic Interface. The principle delivery method was session presentations followed by workshops and seminars. Train the trainer, faculty on-site, In-service training and conference sponsorship provided the remaining methods of delivery of training.

Provide an Example of Recent Accomplishments for the Advance Transportation Technology Program

Those interested in the burgeoning use of alternative fuel systems, including strategic partners such as the Southern California Gas Company, Pacific Gas & Electric, and Southern California

Association of Governments (SCAG) Economic Partnership are working to enact legislation for the ATTI program. This legislation, if enacted, will provide an investment of \$2.5 million in state funds to fund 20 Training Centers, develop teaching manuals and curricula and provide training of faculty. The enabling pieces of legislation, AB 1145 (Morrissey), AB 1867 (Katz) and AB 929 (Battin), are two-year bills currently pending further committee hearings in the next legislative session.

Identify Other Examples of Leadership and Technical Assistance Program Efforts

Proposal Writing: The Directors of Small Business, Environmental Technologies, Workplace Learning, and International Trade worked together to prepare a grant proposal from the Department of Defense (DOD) funds for economic development. As a result, the California Community Colleges received \$3.125 million in DOD funding for this purpose.

Logistical, Technical, and Marketing Infrastructure: The Director of International Trade Development assisted the committee with the development of a state-wide Marketing Plan outline and a regional plan outline. In addition, a brochure is currently being developed to provide information for students interested in careers in international trade and import/export.

Pursuit of Continuous Quality Improvement: The Director of Environmental Technologies is restructuring in order to further open economic development processes to faculty. The new structure will offer expanded staff in order to regionalize the programs and to promote increased faculty involvement and participation.

Strategic Public and Private Partnerships: The Director of the Small Business Development Programs has assisted in the development of an acceptable interagency agreement between the California Trade and Commerce Agency and the Chancellor's Office.

Table VIII provides information regarding the number of grantees, the level of participants outside the community college system and related funding information for Leadership and Technical Assistance programs.

TABLE VIII

Locally-Based Statewide Leadership and Technical Assistance Program

College Participation, Strategic Partners, Grant Funds and Match Information

Number of Colleges Receiving Grants	Number of Business/ Industry Partners	Level of Economic Development Grant Expenditures	Leveraged Funding/ Matching Funds
7	59	\$474,592	\$612,510

The colleges which received grant funds for Leadership and Technical Assistance programs in 1994-95 and the level of actual expenditures and matching funds based on the 1994-95 Economic Development Final Reports are provided in Table IX.

TABLE IX

Locally-Based Statewide Leadership and Technical Assistance Program

Participating Colleges and Expenditure/Matching Funds Information

C	Participating ommunity College	Project Category	1994-95 Grant Agreement Amounts	1994-95 Reported Actual Expenditures	1994-95 Cash/ In-kind Match
1.	Bakersfield College	BRAIN/SBDC	\$ 109,468	\$ 109,468	\$ 109,468
2.	College of the				
L	Desert	Transportation	35,125	35,125	35,125
ة.	Fresno	Applied Technology	55,276	55,276	55,276
4.	Fullerton College	Workplace	102,994	92,823	138,164
5.	Napa College	Environmental	68,446	62,921	107,671
6.	Sacramento City	International Trade	90,004	90,004	137,759
7.	Ventura College	Biotechnology	28,975	28,975	29,047

Regional Environmental Business Resource and Assistance Centers (REBRAC/BEAC)

What is the role of REBRAC/BEACs?

REBRAC/BEAC Centers coordinate statewide programs and services designed to mitigate the impact of environmental compliance regulations. These regulations specify the manner in which businesses may handle, store, use, and dispose of hazardous materials. Also, they regulate air and water pollution and traffic congestion, as well as measures designed to minimize the production of waste. The Centers provide four basic services: (1) compliance counseling; (2) applied technology counseling (including energy conservation); (3) financial counseling; and (4) environmental audit assistance. The Centers assisted in the development of model certificate and associate degree programs in Environmental Technologies.

Who are served by the Environmental Technology program?

Environmental Technology (ET) leadership strengthens ED>Net's offerings in short term and contract education offerings in ET and represents the community colleges to other agencies, organizations, and partnerships in areas of ET education. In addition, this leadership coordinates, distributes and provides assistance for the continued development of up-to-date short-term instructional materials and represents the community colleges on the various public safety

committees. The Environmental Technology curriculum is currently being offered at 24 colleges and is the basis for a national curriculum being developed by the National Science Foundation.

The Environmental Technologies initiative has established a Home Page (http://nvc.cc.ca.us/et/) for Environmental Technology on the World Wide Web at Napa Valley College. This Home Page acts as a gateway to 50 environmental data bases offering expanded access and information on the Internet.

During 1994-95 the two BEACs reported serving 3,876 employers and businesses in both Northern and Southern California. Of those businesses served, nearly 66 percent had fewer than 50 employees; only 4 percent had more than 500 employees.

Based on 1994-95 final reports filed with the Chancellor's Office small manufacturing companies were the greatest users of BEAC services (38 percent), followed by services industries (26 percent), with governmental usage a somewhat distant third at 14 percent. Of the other categories measured wholesale trade was in last place, reporting only 15 participating businesses/employers.

BEACs provided 4,803 technical assistance services and information to 1,607 businesses and 58 colleges. More than 900 contact hours were utilized to provide information to 1,778 participants. The participants received services and information relating to financial assistance, environmental audits, and technical and compliance counseling.

A total of 111 training sessions were provided to 348 employers through presentations, workshops, seminars, training programs and instructional courses. Nearly 2,500 individuals participated in these events involving a total of 31,387 contact hours.

Information gathered reflecting the gender and ethnicity of faculty receiving BEAC services indicates that whites and males were the predominant recipients, 29 percent and 56 percent respectively. Female employees were the least served with a representation of only 17 percent of those measured.

Which Community Colleges received 1994-95 Economic Development Grant Funds for REBRAC/BEACs?

Table X provides information regarding the number of grantees, the level of participants outside the community college system and related funding information for REBRAC/BEACs.

TABLE X

Regional Environmental Business Resource and Assistance Centers (REBRAC/BEAC)

College Participation, Strategic Partners, Grant Funds and Match Information

• ·		Level of Economic	Leveraged
Number of Colleges	Number of	Development Grant	Funding/
Receiving Grants	Business/Industry Partners	Expenditures	Matching Funds
2	40	\$198,088	\$304,133

Table XI displays the colleges which received grant funds for REBRAC/BEACs in 1994-95 and the level of actual expenditures and matching funds based on the 1994-95 Economic Development Final Reports.

TABLE XI

Regional Environmental Business Resource and Assistance Centers (REBRAC/BEAC)

Participating Colleges and Expenditure/Matching Funds Information

	Participating Community Colleges	1994-95 Grant Agreement Amounts	1994-95 Reported Actual Expenditures	1994-95 Cash/In-kind Matching Funds
1.	San Francisco City College	\$ 100,000	\$ 100,000	\$ 124,310
2.	Fullerton College	100,000	98,088	179,823

Give examples of the types of services provided by Regional Environmental Business Resource and Assistance Centers (REBRAC/BEACs):

The following examples demonstrate the varying roles played by the REBRAC/BEACs in small business development and base closure issues.

Fullerton College/North Orange County Community College District: A plastics grinding operation, a minority-owned company located in San Bernardino County, contacted the Center seeking information on financial opportunities, sources of feedstock, site re-location and assistance with health and safety issues. The BEAC facilitated contacts with appropriate agencies including the Inland Empire Permit Assistance Center and the California Integrated Waste Management Board (CIWMB). These networking efforts enabled the company to locate a less expensive and larger facility; CIWMB provided several potential feedstock suppliers; and the Center assisted the client in identifying relevant health and safety issues.

The company currently has two employees, but plans to expand its work force an additional five to ten people. They are currently diverting approximately 12 tons per month of various types of plastics from landfills, but estimate they have the capacity to divert triple that amount of waste.

San Francisco City College: Zapit Technology is a Santa Clara-based firm that uses a technology developed at Lawrence Livermore National Laboratory to destroy VOCs (volatile organic compounds) with electron beams. While the company and the process represent technology transfer and defense conversion at its best, Zapit originally found it more expedient to do their research and development in Tennessee rather than struggle through the environmental red tape in California.

in late 1994, Zapit opened discussions with the University of California in hopes of bringing their research and development work back to California and re-locating on the about-to-open UC Monterey Bay Center for Science and Technology. The BEAC was asked by the University to assist in this effort. Subsequently, the BEAC worked with Zapit in obtaining necessary permits and facilitated their efforts in dealing with a variety of agencies responsible for waste water discharges, storage of hazardous materials, and the treatment of hazardous waste. With BEACs assistance, Zapit was able to obtain needed permits and sign a lease for their new R&D facility at Fort Ord in approximately four months. Equally important, BEACs efforts helped to return well paying jobs and business to California.

The Northern California BEAC staff had already begun working with the Fort Ord Reuse Authority (FORA) providing assistance to the reuse project several months before the Zapit effort started. This broader work is continuing as an effort to refine the "Zapit" model so it can be used to assist businesses interested in locating at Fort Ord with environmental compliance and permitting requirements.

The Fort Ord experience is a model that could be used to assist other REBRAC bases and communities in these times of base closures. Specifically, the BEAC is working with the City of Alameda, the Alameda County Economic Development Advisory Board, and several businesses to help them over the environmental regulations hurdles to begin the reuse of the Alameda Naval Air Station.

Centers for Applied Competitive Technologies (CACT)

What is the role of CACTs?

The CACTs share four characteristics or features in common: (1) a demonstration site built around a Computer-Integrated Manufacturing and/or Enterprise (CIM/CIE); (2) a philosophy based on Total Quality Management (TQM); (3) a commitment to provide training and services to promote the TQM concept; and (4) the use of technology transfer teams. Training includes continuous process improvement, "just-in-time," statistical process control, team work,

leadership, and communication skills. The CACTs provide training in cooperation with the California Manufacturing Technology Center (CMTC) located at El Camino College.

The CMTC is funded by the National Institute of Standards and Technology (NIST), the California Trade and Commerce Agency, the Employment Training Panel (ETP), and the California Community Colleges. The primary goals of the seven centers are to: (1) improve the competitiveness of small and medium-sized manufacturers; (2) assist in the conversion of defense suppliers to commercial applications; and (3) increase the adoption of environmentally and economically sound manufacturing technologies and techniques.

Who are served by CACTs?

During 1994-95 the seven CACT projects currently receiving grant funds from the Chancellor's Office served 433 employers throughout the state. Of those served, approximately 40 percent had fewer than 20 employees and 28 percent had less than 50 employees. Large companies, those with more than 250 employees, comprised only 12 percent of employers served.

Based on year-end reports filed with the Chancellor's Office, small manufacturing companies were, by far, the most highly represented industry sector served by CACTs in 1994-95. Of all the business categories for which information was collected, manufacturing (for both durable and non-durable goods), represented 76 percent of the businesses seeking assistance from CACTs. The remaining 10 industry sectors for which information was collected accounted for the remaining 24 percent of services with agriculture, mining, trade (both wholesale and retail) virtually seeking no assistance from CACTs for the reporting year.

The Centers reported that 228 in-service faculty received service during the 1994-95 reporting period. This measure is an unduplicated count of participants. For example, if a faculty member or employee received training or technical assistance services at any time during the year from the Center, that individual is only counted once, no matter how many additional times they may have received services during the reporting period. The in-service faculty served by the Center were primarily female, with males making up only 23 percent of the total reported.

Other employees receiving services totaled 2,121. Unlike in-service faculty, these participants were primarily male, 66 percent. Of those ethnically identified, the greater portion of participants were White, 66 percent, followed by Hispanic, 22 percent, Asian, 8 percent, with African Americans utilizing the least amount of services from CACTs with less than 4 percent.

What are the Fiscal Costs for Providing CACT Services?

Table XII provides information regarding the number of grantees, the level of participants outside the community college system and related funding information for CACTs.

TABLE XII

Centers for Applied Competitive Technologies (CACT)

College Participation, Strategic Partners, Grant Funds and Match

	Number of	Level of Economic	
Number of Colleges	Business/Industry	Development Grant	Leveraged Funding/
Receiving Cants	Partners	Funding	Matching Funds
7	48	\$789,793	\$1,141,839

Which Community Colleges Received 1994-95 Economic Development Grant Funds for CACTs?

Table XIII provides a display of those colleges receiving 1994-95 economic development grant funds for CACTs as well as a breakdown of actual expenditures and matching funding based on year-end reporting, by project.

TABLE XIII

Centers for Applied Competitive Technologies

Participating Colleges and Expenditure/Matching Funds Information

ľ		1994-95	1994-95	1994-95
	Participating	Grant Agreement	Actual Reported	Cash/In-kind
	Community Colleges	Amounts	Expenditures	Matching Funds
1.	DeAnza College	\$ 90,000	\$ 89,798	\$120,885
2.	El Camino College	250,000	250,000	263,815
3.	Fresno City College	90,000	90,000	150,000
4.	Fullerton College	90,000	89,995	170,300
5.	Glendale Community College	90,000	90,000	161,561
6.	San Diego City College	90,000	90,000	97;736
7.	Sierra College	90,000	90,000	177,542

What types of services are provided by CACTs?

The following examples demonstrate the types of services provided by CACTs.

Sierra College: CIM (Computer-Integrated Manufacturing) demonstrations were held twice a month for regional small-to-medium-sized businesses and industries, as well as Sierra students and staff. In these technical demonstrations linkages were demonstrated between different software tools used in a networked manufacturing environment and were presented as standalone solutions to traditional activities found in a manufacturing environment.

Technical demonstrations included software demonstrations of existing and emerging manufacturing technologies (exposing participants to accounting, inventory control, materials handling and shop floor scheduling applications). Other demonstrations included hardware used in current high technology manufacturing processes with state of the art use of end mills, drills, and taps as they relate to exotic materials.

San Diego: CACT staff conducted on-site demonstrations for 60 companies to discuss CIM, Total Quality Management (TQM) and advanced manufacturing technologies which might be transferred to their organizations. Staff conducted 15 formal manufacturing needs analysis/assessments for companies, along with 89 demonstrations to companies or agencies for public/community relations outreach.

The San Diego CACT offers a 900-hour Automated Equipment Technician training program for college credit or an ROP certificate serving approximately 25 students per year. This program is in its fifth year of delivery and has been chosen as a national model. It is one of six leading Advanced Technology Centers that have formed a national consortium to address the growing shortage of technologically skilled workers being prepared for employment in manufacturing-related careers.

DeAnza College: The CACT at DeAnza College functions as a community outreach program serving small to medium-sized manufacturing companies. The college benefits most notably in the disciplines of Manufacturing and Design, Engineering and the Occupational Training Institute. Equipment is purchased, department faculty are trained, and partnerships are developed that often result in client manufacturing companies sending their employees to DeAnza College for certificated education.

The DeAnza CACT has successfully developed partnerships with businesses, technical laboratories and others in order to offer a variety of manufacturing activities and services. For example, IBM Corporation supported the CACT with manufacturing demonstrations. Another partner, Lawrence Livermore National Laboratory, through its Small Business Initiative Program, helped CACT clients, through grant funds and in-kind technical assistance, to increase its manufacturing operations which offered increased employment opportunities.

The Employment Training Panel (ETP) continues to show support for CACT/CalSIP training projects and has co-hosted two workshops for local businesses interested in the ETP process.

Regional Economic Development, Contract Education and Technical Support

Regional Economic Development, Contract Education and Technical Support: The goals of this program include: (1) providing regional coordination of economic development programs; (2) improving statewide coordination of contract training; (3) enhancing the technical skills of

college faculty and staff to assess business needs, market the colleges services, provide training, and develop materials; and (4) developing partnerships, resources, and projects.

Table XIV provides information regarding the number of grantees, the level of participants outside the community college system and related funding information.

TABLE XIV

Regional Economic Development Contract Education and Technical Support

College Participation, Strategic Partners, Grant Funds and Match

	Number of	Level of Economic	
Number of Colleges	Business/Industry	Development Grant	Leveraged Funding/
Receiving Grants	Partners	Funding	Matching Funds
3	18	\$497,822	\$525,978

Which Community Colleges Received 1994-95 Economic Development Grant Funds for Contract Education and Technical Support/Marketing?

Table XV provides a display of those colleges receiving 1994-95 Economic Development grant funds for Contract Education and Technical Support as well as a breakdown of actual expenditures and matching funding based on year-end reporting, by project.

TABLE XV

Contract Education and Technical Support/Marketing

Participating Colleges and Expenditure/Matching Funds Information

	Participating Community Colleges	1994-95 Grant Amount	1994-95 Actual Expenditures	1994-95 Cash/In-kind Match
1.	Chaffey College	\$ 257,563	\$ 257,563	\$ 257,563
2.	DeAnza College	114,710	114,696	124,423
3.	Rio Hondo College	125,868	125,563	143,992

Contract Education Status Report for 1994-95

What is the Role of Contract Education?

ED>Net has assisted the colleges to develop solid contract education programs in which businesses pay for customized education and training tailored to their specific needs. Contract Education refers to contracts with client employers or organizations in which the college staff delivers training and services and is compensated for their delivery. Contract education is defined as "those classes which a community college district offers in fulfillment of a contract between itself and a public or private agency, corporation, association or other body (Education Code Section 78020).

Statewide, 56 districts reported contract education activity for the reporting period. The two regional directors, one from Rio Hondo College in the South, and DeAnza in the North, provided in-depth (more than 4 hours) assistance to a total of 51 colleges. The types of assistance provided differs somewhat based on regional needs and the length of time contract education has been providing services in that region.

Overall, Northern California colleges have longer established programs in Contract Education program than in Southern California. In the north, many of the mature programs have reached a service-plateau or are wanting to diversify their business strategies. Consequently, the in-depth assistance given involves a full organizational assessment of existing practices, identification of improvement opportunities, creation of new or more robust systems and procedures, and strategic recommendations for further growth. The organizational assessment process is used extensively to involve senior management and identifies where contract education relates to institutional priorities.

Many of the southern colleges requesting assistance had let their programs decline due to lack of resources. With resources at a low ebb the college must then reorganize and reallocate resources to re-build the program. The nature of the assistance in these cases has been to establish business goals, form marketing and operational plans, and develop recommendation for infrastructure support.

Who are Served by the Contract Education Program?

Contract education facilitated a variety of technical assistance and information services during the 1994-95 reporting period serving employers, students and colleges. Based on these efforts colleges have demonstrated continuing success in improving individual skills and in contracting with various employers

A total of 43 employers received assistance from the Contract Education program per reports filed with the Chancellor's Office. Statewide, a total of 965 participants received nearly 5,400 contact hours of services with the greatest percentage, 41 percent, utilizing a variety of core services. Core services include categories of services which strengthen the system as a whole, such as economic development project development, regional support, and networking.

Technical assistance comprised 38 percent of the actual services provided. Technical assistance includes the following areas (the percentages identify the level of usage reported within each category):

- organizational assessment (a systematic self-assessment process), 22 percent;
- program improvement (increased productivity, improved system quality and expansion of skills and abilities of staff), 52 percent;
- project design and development (project scoping, partnerships, educational articulation, and new or changing curricula), 15 percent;

- regional coordination and support (utilization of regional consortia and industry linkages), 9 percent; and
- resource development (development of resources such as grants; facilitating activities to support and expand new areas), 2 percent.

The remaining category is Information Dissemination which comprised 21 percent of the number of actual contract education services provided. Within this category the bulk of services, 81 percent, focused on the transmission of information based on special expertise such as knowledge of economic development procedures, resources, models, directories and curricula. The remainder of services were made up of the drafting and publishing of materials for wide distribution outside of routine technical assistance.

Based on the above it would seem that the program as a whole has shown immediate benefits from improved awareness in the respective colleges and communities where contract education is offered. This suggests that a more aggressive marketing and outreach effort could be developed based on the positive experiences with the businesses utilizing this program. It would seem to be of mutual benefit to work as partners to resolve those regulatory barriers which currently impede program expansion and training efforts.

Give Examples of Contract Education Partnerships

The Contract Education directors have worked with colleges to establish business goals, develop marketing and operational plans, and develop recommendations for infrastructure support. The organizational assessment process is used extensively to involve senior management and identify priorities. The impact has been sizable. Comparing 1993-94 invoiced amounts to amounts in 1994-95, just in the southern region, has resulted in the following increased revenues: El Camino College, 65 percent; Mt. San Antonio (Mt. Sac) College, 91 percent; Rio Hondo, 104 percent; and Riverside College, 386 percent. These increases are at a time when, on a statewide basis, colleges have not expanded contract education activity (see earlier discussion of *Access Barriers* in this report).

San Jose/Evergreen Community College District: The District utilized a technical assistance recommendation to redirect human resources to develop new programs. Contract education revenues have increased by \$1.5 million in the past six months, and has prompted the District to build capacity for continued growth and delivery of services.

Ohlone College: Addition of a full-time contract education program developer at Ohlone College has resulted in a 600 percent increase in revenues in a single year with plans to expand resources to build on its success.

Ohlone College, Chabot-Las Positas, and Peralta Community College Districts: In an example of college's forming partnerships with non-educational entities in their communities Ohlone,

Chabot-Las Positas, and Peralta Community College Districts have joined with the Alameda Private Industry Council (PIC) to establish Displaced Worker Centers in each of the three districts to promote job training. The PIC will provide funding for staff and computers, and the colleges will share their facilities, curriculum, and training materials.

Butte College: Butte College established a pilot program with Swift Trucking to provide a West Coast truck driving school. This project leveraged the resources of the college and the town of Willows to keep the proposal cost effective and retain the business in California. Willows leased a facility for \$1 as a site and the college provides the curriculum and instruction. In addition, this has added business for hotels, restaurants, fuel suppliers and the maintenance facility in the area. Butte College's contract education program revenues will grow 400 percent next year as a result of this partnership and the college received a major award from their local economic development corporation in recognition of their outstanding accomplishments.

ED>Net has drafted a separate report, "Contract Education and Job Training Grants — 1993-94 Report," compiled from data voluntarily provided by the 71 college districts which supplied their contract education and job training grants information. No funding was provided to the colleges to support this particular study.

The purpose of the above report is two fold:

- 1. To provide information to the Board of Governors and to the legislature on the amount and type of contract training provided by the California Community Colleges in 1993-94, and
- 2. To provide information to practitioners for their own bench-marking and reporting purposes.

An overview of contract training provided by California community colleges in 1993-94 finds the following:

- 617 companies (unduplicated count) or organizations contracted with community colleges;
- 77,509 enrollees were trained in 570,073 hours of instruction; and
- \$43,194,283 was generated through contract training and fee-based training.
 - Direct contracts with employers: \$26,220,155
 - Federal and state job training grants: \$14,363,198
 - Fee-based training delivered by contract education units: 2,610,930

Clients demonstrated their satisfaction with services through their repeat business—47 percent of the employers were repeat clients. Most of the employers served were private sector employers,

with manufacturers contracting for the most services, followed by service companies. Technical training was delivered more than any other category of training, followed by basic skills.

Analysis of the report findings indicated a need for a state investment strategy to improve the performance and competitiveness of small business. Legislation for this initiative would include the following elements in regard to community colleges:

• Establishment of an investment fund

- Available to the community colleges to support direct contracts with small businesses for process and organizational improvement. This fund would also be available for colleges to invest in contract education practitioners' skill development. California Community Colleges have considerable history and experience in improving skills of individuals. There are pockets of excellence in working companies to improve their organizational performance and processes. We have a need to build this capacity across 106 colleges.
- Available to small employers as an incentive to seek the skills and process upgrades that will keep them viable. Any training and organizational development is costly in terms of dollars and down time to the small employer. Even though colleges services are cost effective by private industry standards, small business may need incentives to consistently develop their people, systems and processes and Employment Training Panel funds are not easily accessed by small business. This investment fund could support curriculum and materials development as an example.

Regulatory Relief

• Reduction of regulatory and statutory barriers to working with small employers on contract. Regulatory relief for community college contract education programs would allow the colleges to develop facilitating structures within the institution to support responsiveness to client needs and develop entrepreneurial business systems, particularly smaller businesses with limited resources. An example of a legislated impediment is the state education code which effectively discourages districts from spending money on contract education because of the matching funds requirement. This regulation produces a barrier and impedes development of small businesses the state may want to retain or help establish in its communities.

Locally-Based Statewide Economic Development Coordination Network

What is the Role of the Locally-Based Statewide Economic Development Coordination Network?

This program provides the operational, technical, logistical, and marketing infrastructure supporting all of the economic development programs. The locally-based statewide leadership directors support the mission of the program by providing assistance at the local level to all colleges involved with the ED>Net program. The database and electronic Bulletin Board Systems (BBS) provide information and communication support necessary to coordinate statewide activities and resources. A central toll-free telephone number (1-800-344-3812) provides businesses a single point of access to all of the community colleges' training services. In addition to the electronic network, information, and infrastructure support, this project plans and coordinates the system's economic development programs and services that makes California's program a unique national model.

What Services are Provided by the InfoNet/ ED>Net Telecommunications Partnership?

Operating under the umbrella of the California Community College-InfoNet telecommunications system housed at the Yosemite Community College District, ED>Net was provided with considerable support and services, as follows:

- Around the clock system support, 7 days per week access for users of the ED>Net electronic bulletin board system;
- A minimum of 4 modems and toll telephone lines for ED>Net user dial-up access;
- A minimum of 4 to toll-free (800) dial-up lines, phone charges to be paid by ED>Net directly;
- Internet e-mail accounts to all ED>Net users (username@ccc-infonet.edu);
- Inbound telnet sessions via the Internet;
- Support staff necessary to provide reliable remote access, remedies for access problems, registration of new users, maintenance of user accounts and databases.
- Specific ED>Net menu areas with the CC-InfoNet system, and general systems maintenance;
- Assistance with system design and remote management, by ED>Net staff, of all ED>Net menu areas; and

• Provided training and support in the aim of promoting the use of computerized telecommunications as an effective and important tool for workplace learning.

Which Community Colleges received 1994-95 Economic Development Grant Funds for Coordination of the Network?

Table XVI provides information regarding the number of grantees, the level of participants outside the community college system and related funding information.

TABLE XVI

Locally-Based Statewide Economic Development Coordination Network

College Participation, Strategic Partners, Grant Funds and Match Information

Number of Colleges Receiving Grants	Number of Business/Industry Partners	Level of Economic Development Grant Funding	Leveraged Funding/ Matching Funds
Receiving Grants	1 al theis	T diluing	1:10:00 1 dies
3	3	\$524,767	\$566,624

Which Community Colleges Received 1994-95 Economic Development Grant Funds for Coordination of the Network?

Table XVII displays those colleges receiving Economic Development grant funds in 1994-95 for coordination of the Network.

TABLE XVII

Locally-Based Statewide Economic Development Coordination Network

College Participation, Strategic Partners, Grant Funds and Match

	Participating	1994-95	1994-95	1994-95 Cash/In-kind Match
	Community Colleges	Grant Amount	Actual Expenditures	
1.	State Center	\$ 477,709	\$ 477,709	\$ 500,003
2.	Yosemite/Modesto College	17,937	17,937	37,500
3.	State Center	29,121	29,121	29,121

Identify accomplishments of the Economic Development (ED>Net) Program During the 1994-95 Reporting Period

The "central office" of ED>Net serves as the support structure for the various program Initiatives around the state. By centralizing support staff, equipment and facilities, costs are more controlled, efficiencies are increased and the resources of the initiatives are leveraged by avoiding duplicative expenses.

Based on the year-end report submitted to the Chancellors Office for 1994-95, the central office of the ED>Net program provided 407 technical and informational services to 1,765 employers

and all 106 colleges. Nearly 9,700 participants were identified with the bulk of their benefit, 62 percent, coming from having received articles or position papers from ED>Net. Nearly 5,500 contact hours were reported for beneficiaries of ED>Net services.

Legislative Response: Legislation was enacted in 1994, AB 3512 (Polanco) extending authorization for the ED>Net program through 1998. A significant provision of this legislation ordered that an Executive Committee be established with membership comprised of representatives from business, industry, public and private entities as well as community colleges. The 27-member Executive Committee is now in place and their first meeting was in May, 1995. They will continue to meet twice a year (see Attachment B).

ED>Net initiated a memorandum of understanding (MOU) with Rio Hondo College to develop a database for AB 3512 reporting. This data collection process involved working with every college in California having an economic development grant agreement.

Capacity: In October 1994, the Community Colleges received a \$3.2 million dollar economic development grant for building capacity relating to defense downsizing and military base closures.

Networking and Outreach: The seventh annual ED>Net Conference was held in southern California with over 250 attendees and 15 vendors. The conference hosted 30 individual seminars covering topics from "Internet 101-Easing onto the Information Superhighway" to "Government, Industry and Education Partnerships: The Case History of Partnership for Environmental Technology Education (PETE)."

ED>Net representatives have attended conferences throughout the state and nation as speakers and/or exhibitors relating to the various economic development initiatives and projects now available.

Partnerships with Business and Government: ED>Net signed an MOU with the Trade and Commerce agency's Team California to provide support, training and training materials for the Bulletin Board System (BBS). In addition, ED>Net continues to work closely with Trade and Commerce's Red Team on Biotechnology plant relocation and presentations to business and industry.

ED>Net developed a partnership with CALED to co-sponsor the next economic development conference in the spring of 1996, in San Diego.

Numerous partnerships have been developed with community colleges and non-community college entities throughout California, as well as nationally, to promote workplace learning and economic growth.

Communication: An ED>Net Video was developed as a marketing tool to business and industry. The video will be used statewide and nationally to highlight partnerships between business, industry, and community colleges.

The ED>Net publications, Connections and Update, were revamped and upgraded. The mailing database was purified to provide a more focused and targeted mailing list.

Leadership meetings with initiative directors are conducted throughout the year to share issues and problem resolution techniques and to promote interaction and communication between the various programs.

ED>Net On-Line: ED>Net established the California Community Colleges Economic Development Network Internet node at the central office. Now there is a World Wide Web site for ED>Net as well as e-mail capability and access to global locations. Each college, and businesses located around the world, can now access information on the economic development network through this system.

In-services for instructional staff have been conducted throughout the state on the Internet as well as at conferences.

Model Programs for Community Economic Development

What is the Role of the Model Communities Program?

The purpose of this program is to help community colleges participate in local community economic development activities. Although funding is limited, the program has the added dimension of providing technical services to colleges that wish to replicate all or parts of the models in their regions. The resulting products, such as "How To" manuals, handbooks, curricula, survey instruments, marketing materials, and project reports are disseminated and regional training sessions are provided to help community colleges understand the practical application the model may have in their communities.

Table XVIII provides information regarding the number of grantees, the level of participants outside the community college system and related funding information.

TABLE XVIII

Model Programs for Community Economic Development

College Participation, Strategic Partners, Grant Funds and Match Information

Number of Colleges	Number of	Level of Economic Development Grant	Leveraged Funding/
Receiving Grants	Business/Industry Partners	Funding	Matching Funds
2	3	\$70,000	\$91,000

Table XIX provides those colleges receiving Economic Development grant funds in 1994-95 for Model Programs as well as a breakdown of actual expenditures and matching funding based on year-end reporting, by project.

Model Programs for Community Economic Development

Participating Colleges and Expenditure/Matching Funds Information

	Participating Community Colleges	1994-95 Grant Amount	1994-95 Actual Expenditures	1994-95 Cash/In-kind Match
1.	Allan Hancock	\$ 60,000	\$ 60,000	\$ 60,000
2.	College of the Canyons, Santa Clarita	10,000	10,000	31,000

Give an Example of a Model Economic Development Project

College of the Canyons, Santa Clarita: The goal of the Santa Clarita Valley Economic Advancement Project was to identify the workforce training needs and future business plans in the Santa Clarita Community College District to ensure that the college's programs and services are responsive to the needs of local business. Additionally, the district wanted to strengthen its ability to meet the economic development challenges facing the community; and to form linkages with local government, private industry and community organizations.

College of the Canyons formed a partnership with Southern California Edison, the City of Santa Clarita, the Hart High School District Regional Occupational Program (ROP), and Wells Fargo Bank to develop a survey instrument which would be fielded to over 5,700 local businesses in the Community College District. The data collected through this project will play a key role in developing future programs and services at the college. As a result of the project, the district expects to further its goals of:

- 1. Integrating academic and vocational competencies;
- 2. Increasing linkages between business, education and industry;
- 3. Sequencing courses of study that lead to the attainment of both academic and occupational competencies;
- 4. Developing curriculum and program strategies that reflect workplace needs; and
- 5. Enhancing the relevance of vocational education programs to the workplace and to the occupations for which students are trained.

Employer-Based Training and Faculty In-service/ Intensive In-service Training

What is the Role of the Employer-Based Training Program?

In partnership with other governmental agencies and business, the Employer-Based Training (EBT) program is designed to develop projects which enable the community colleges to meet new and changing employment needs in their communities.

The intent of this program is to expand employer-based training by providing funds that are matched from other sources. Proposed projects focus on new or changing job opportunities, or are in new or emerging technological fields. These projects assist community colleges in meeting immediate and future labor market needs as well as fostering innovation.

The following information is based on reports submitted to the Chancellor's Office for 1994-95 for Employer-Based Training:

The three colleges receiving EBT grants reported that 67 businesses were served with 18 percent of those being women-owned and 13 percent being minority-owned businesses. The majority of businesses served, 49 percent, had fewer than 20 employees, with 82 percent having fewer than 50 employees. Manufacturing dominated as the industry sector most frequently receiving services (52 percent), followed by retail trade with 22 percent and transportation and utilities with 21 percent. The health industry comprised the remaining 5 percent.

Faculty in this category were predominantly white males. Only two instructors were women and there were no minority instructors. The 103 students were considerably more diverse in ethnicity and gender than the faculty: women made up 51 percent of the student population and men comprised 49 percent. In terms of ethnicity although whites continued to be represented in greater numbers (43 percent), they were followed by Hispanics, 36 percent, Asians, 2 percent, and others whose ethnicity was unknown.

Of the 334 business employees receiving services, males received the greatest level of training and instruction, 70 percent. Whites continued to participate more fully in the programs (67 percent), followed by Hispanics at 29 percent; Asian/Pacific Islanders at 2 percent and African-Americans at less than 2 percent.

Over 130 participants representing 32 employers received training under this program for the reporting period. Based on the training profile submitted more than 3,420 contact hours were spent in providing training to these individuals.

Participation in the form of workshops and seminars continued to serve the community well with 49 participants representing 14 employers/businesses in attendance. Participants received 460 hours of contact hours in this category.

Alternative delivery courses and regular coursework provided a total of 8 training sessions with 89 participants representing 5 employers. Participants received a reported total of 21,204 contact hours of training in this category.

Table XX provides information regarding the number of grantees, the level of participants outside the community college system and related funding information for the Employer-Based Training program.

TABLE XX

Employer-Based Training

College Participation, Strategic Partners, Grant Funds and Match Information

	·	Level of Economic	Leveraged
Number of Colleges	Number of	Development Grant	Funding/
Receiving Grants	Business/Industry Partners	Funding	Matching Funds
3	18	\$348,712	\$410,148

Table XXI displays those colleges receiving Economic Development grant funds in 1994-95 for Employer-Based Training as well as a breakdown of actual expenditures and matching funding based on year-end reporting, by project.

TABLE XXI

Employer-Based Training

Participating Colleges and Expenditure/Matching Funds Information

	Participating Community Colleges	1994-95 Grant Amount	1994-95 Actual Expenditures	1994-95 Cash/In-kind Match
1.	Bakersfield	\$ 107,585	\$ 107,066	\$ 125,568
2.	San Francisco City College	150,000	150,000	150,301
3.	Yosemite	105,156	91,646	134,279

Provide Examples of Employer-Based Training Projects

Modesto Junior College/Yosemite Community College District: This project developed and incorporated a computer integrated technology curriculum into the following five technical areas: Automotive Technology, Graphics Technology, Industrial Electronics, Interior/Design/Fashion Merchandising, and Machine Tool Technology.

After the curriculum development, software/hardware were purchased to upgrade the skills of current and new employees and a coordinated program of promotion, instruction, articulation, evaluation and dissemination was implemented.

The ultimate impact of the project was the infusion of computer-related technology into the existing curriculum and/or composition of new curriculum. Modesto Junior College can now meet industry's need to upgrade employee's skills who previously lacked adequate computer-

integrated technological abilities. In addition, this means that the end of the project doesn't end the program's effectiveness. The funds from the grant have provided seed money, and sufficient interest in the technologies, to initiate and support the development of new curriculum and program changes in all five technological areas.

Bakersfield College: Delano Logistic Service, CoreMark International and Square D Corporation have become partners with Bakersfield College based on their collaborative efforts to assist in the development and dissemination of what they have learned through identifying core competency and skills assessments for their businesses. As a result new core courses are being offered which provide new career paths in job placement and apprenticeship opportunities for students.

What is the Role of the Technology Instructor Intensive In-service Training Program in Community Colleges?

The purpose of this program is to provide community college faculty with opportunities to receive intensive in-service training on emerging technologies. Projects include a 40-to-60-hour intensive training component prior to the structured 120-hour worksite experience. The funds for this program are particularly aimed to increase instructional capabilities in the following technical areas: Advance transportation technology, Biotechnologies, Advance Manufacturing, Environmental Hazardous Materials Technology, and Telecommunications.

Based on 1994-95 reports submitted to the Chancellors' Office, 21 faculty received intensive inservice training for the period. Nearly 72 percent of the participants were male and all but two were white.

Table XXII provides information relating to college participation, the number of strategic partners, grant and matching funds.

TABLE XXII

Intensive In-service Training

College Participation, Strategic Partners, Grant Funds and Match Information

Number of Colleges Receiving Grants	Number of Business/Industry Partners	Level of Economic Development Grant Funding	Leveraged Funding/ Matching Funds
11	62	\$236,063	\$360,062

Table XXIII identifies colleges receiving 1994-95 grant funds, and provides expenditures and matching funds information, by college.

TABLE XXIII

Intensive In-service Training

Participating Colleges and Expenditure/Matching Funds Information

	Participating	1994-95	1994-95	1994-95
	Community Colleges	Grant Amount	Actual Expenditures	Cash/In-kind Match
1.	Chaffey CCD	\$ 8,546	\$ 8,546	\$ 9,817
2.	Chaffey CCD	18,688	18,668	19,448
3.	College of the Redwoods	9,288	9,288	71,500
4.	El Camino College	10,000	10,000	28,685
5.	Napa Valley	12,197	11,281	12,204
6.	Orange Coast/Coast CCD	10,524	10,516	24,592
7.	Santa Barbara City College	7,756	7,756	10,644
8.	Santa Barbara City College	10,159	10,159 –	10,685
9.	Sierra College	137,159	125,063	125,119
10.	Southwestern CCD	14,500	13,786	15,368
11.	Victor Valley	11,000	11,000	32,000

Give Examples of the Types of Services Provided by Intensive In-service Training

College of the Redwoods: A faculty member received six days of intensive training in MasterCam software. This instruction was then followed by on-site experience in working alongside master craftsmen in mold-making and dye-making.

At Micro-Trains the majority of the faculty member's time focused on working with the master mold makers. The direct interface was vital to the faculty member acquiring knowledge of the production of injection and die casting. The experience gained has been incorporated into the coursework as of fall 1995. Additionally, the Machine Tool Program will be revised to provide the content and training necessary to meet the needs for this high demand labor market.

Both Micro-Trains and Ka-Dee Products have need for apprentices and look to College of the Redwoods to meet their demand for technically trained employees.

Orange Coast College, Costa Mesa: An electronics professor with Orange Coast College worked at Rockwell Telecommunication's Integrated Circuit Fabrication Facility learning the requisite technical skills needed for employment in this area. The training provided curricular guidance for implementing an associate degree program and courses in semiconductor manufacturing technology. The curriculum is now integrated into the course and program offerings at the college.

As a result of this intensive training program, Rockwell has increased its internship program with Orange Coast and added four new internship positions for students completing the Integrated Circuits Manufacturing Course (Electronics 206). Rockwell employees have been added to the

Electronics Advisory Committee and the company has donated much needed equipment to assist in the training program.

What is the Role of the Vocational Education Instructor and Career Counselor In-service Training Program in Community Colleges?

The intent of this program is to increase effectiveness by upgrading the knowledge and working skills of vocational education/technology instructors and career counselors in community colleges. Further, its purpose is to promote the development of new curricula with emphasis placed on those occupations undergoing the most rapid technological change. Projects target the need for actual hands-on experience at the worksite by providing individual instructors, or counselors, with a minimum of six weeks in a structured worksite assignment.

Based on the 1994-95 year-end reports, 99 faculty received in-service training during the reporting period. As has been reflected in other technical training programs discussed in this report, participants have generally been male and white; this program follows that pattern with 71 percent of the participants being male, and 91 percent being white.

A total of 8 counselors and placement personnel received in-service training, with 5, 63 percent, being women. Minorities represented 62 percent of the participants.

Table XXIIII provides information based on information provided by grantees as to college participation, the number of strategic partners, grant and matching funds for In-service Training.

TABLE XXIIII

Vocational Education Technology Instructor and Career Counselor In-service Training Projects

College Participation, Strategic Partners, Grant Funds and Match Information

		Level of Economic	Leveraged
Number of Colleges	Number of	Development Grant	Funding/
Receiving Grants	Business/Industry Partners	Funding	Matching Funds
23	76	\$494,965	\$661,566

Table XXV displays those colleges receiving the 23 Economic Development grant funded in 1994-95 for Vocational Education Technology Instructor and Career Counselor In-service Training, as well as a breakdown of actual expenditures and matching funding based on year-end reporting, by project.

TABLE XXV

Vocational Education Technology Instructor and Career Counselor In-service Training Projects

Participating Colleges and Expenditure/Matching Funds Information

Participating	1994-95	1994-95	1994-95
Community Colleges	Grant Amount	Actual Expenditures	Cash/In-kind Match
1. Allan Hancock	\$ 2,500	\$ 2,100	\$ 12,178
2. Chabot	7,788	7,788	8,538
3. Coast CCD	25,000	24,992	25,000
4. Coastline/Coast CCD	4,790	4,790	63,735
5. College of Marin	40,082	38,175	42,060
6. College of the Redwoods	10,704	10,704	18,995
7. College of the Redwoods	9,984	9,984	45,740
8. Cypress/North Orange CCD	22,326	17,182	23,797
9. Grossmont/Cuyamaca CCD	7,445	6,132	6,603
10. Los Angeles	84,586	84,586	88,052
11. Los Rios CCD	16,118	15,307	19,190
12. Mt. San Antonio College	3,582	3,582	11,243
13. Mt. San Antonio College	9,743	9,630	27,473
14. Napa Valley	12,220	10,747	12,243
15. Rancho Santiago	31,435	31,435	31,435
16. Rancho Santiago	15,536	15,536	15,536
17. Saddleback College	19,270	19,247	20,000
18. Saddleback College	17,165	17,165	17,500
19. San Francisco	95,336	89,845	90,880
20. San Jose	6,870	6,869	7,350
21. Solano	46,982	46,982	48,000
22. Southwestern CCD	11,647	11,144	13,009
23. Southwestern CCD	11,741	11,043	13,009

Give Examples of the Types of Services Provided by In-service Training for Community Colleges

Los Angeles Community College District: The following examples demonstrate the in-service training program participation and implementation by various colleges within the Los Angeles Community College District.

East Los Angeles College: Engineering

- This internship focused on the use of special purpose computer software to aid presentation of classroom topics in Dynamics and Mechanisms.
- Revised courses in Computer-Assisted Drafting and Design by integrating CAD.
 Improvements include: using a large screen monitor to reduce the amount of time
 students must spend in the CAD Laboratory viewing demonstrations; Students
 learning to perform traverse calculations using CAD; Students learning to collect
 data with electronic surveying equipment enabling them to transfer information

directly in AdCADD in order to produce drawings that would otherwise have to be plotted by hand.

Los Angeles Trade Tech College

- Automotive Technology: Modified course outlines to include more computer awareness methodology for students.
- Computer Information Systems: A state-of-the-art communications curriculum for microcomputer applications (including a module of using microcomputers as communication devices to send and receive faxes from within WordPerfect and Windows) has been developed.

Los Angeles City College

- Child Development: Course outlines were revised to include principle of how children learn through play, investigation and exploration. Also included, was the role of the teacher in providing developmentally appropriate and anti-biased environments and activities in all areas of the curriculum.
- Office Administration: Implementing curriculum changes which include adding courses in various software applications including Word for Windows, Excel, PowerPoint, Mail, the Internet, and advanced Desktop Publishing.

Los Angeles Pierce College

- Nursing: Following training and experience in ambulatory pediatric care, the
 faculty member updated curriculum materials for her Client Care Seminar and
 History, Issues and Trends class. The instructor is now developing a new course
 in camp nursing to be offered through community extension to meet the licensure
 needs of nurses.
- Family and Consumer Studies: Following training in a hospital setting, the
 faculty member has incorporated into her courses specific examples of treatment
 programs for diabetics, and pediatric diet therapy for cardia, premature, and cystic
 fibrosis patients. Also included are modules in the use of computers, adherence to
 OBRA regulations, and cafeteria management.
- Agriculture: An internship at AMGEN enabled the development of a course in animal ethics. This course will soon be mandated for all institutions using animals in education and research. Also implementation of a laboratory animal facility as well as an Institutional Animal Care and Use Committee (both required the AVMA and USDA) were initiated.

Marin Community College District: College of Marin faculty participated in approximately 940 hours of structured worksite training. The areas of training experience included: Dental Assisting, Automotive Repair, Accounting, Machine Works, TQM/Management/Supervision and Printing Services. This training resulted in the revision and implementation of five courses in the fall of 1995.

Conclusion

This concludes the 1994-95 Economic Development Network (ED>Net) Report to the Legislature, Corridors to Economic Growth and Employment. We wish to acknowledge and thank all those individuals from the field, and within the Chancellor's Office, who provided information and contributed greatly to the development of this report.

APPENDIX A

Economic Development Network (ED>Net) 1994-95 Report to the Governor and the Legislature Corridors to Economic Growth and Employment

Summary of Strategic Partners by Initiative/Program

Program/Project Title	Number of Strategic Partners
1. Small Business Development Centers (SBDC)	205
2. Centers for International Trade (CITD)	108
3. Workplace Learning Resources Centers (WPLR)	162
4. Locally-Based Statewide Leadership and Technical Assistance Program	59
5. Regional Environmental Business and Resource Centers (REBRAC/BEAC)	40
6. Centers for Applied Competitive Technologies (CACT)	47
7. Contract Education	18
8. Locally-Based Statewide Coordination Network	3
9. Model Programs for Community Economic Development	13
10. Training:	
Employer-Based Training	18
Intensive In-service	62
• In-service	76
Total Strategic Partners	811

1. Small Business Development Centers (SBDC)

- 1. African-American Chamber of Commerce
- 2. Alameda County Economic Development Advisory Board
- 3. Alameda County Private Investment Council
- 4. Alpine County Chamber of Commerce
- 5. American Chamber of Commerce
- 6. American Indian Business Association
- 7. American Savings Bank
- 8. Asian-American Economic Development
- 9. Asian Pacific Chamber of Commerce
- 10. Auburn Mainstreet Program
- 11. Bakersfield Business Journal

- 12. Bakersfield Californian
- 13. Bank of America
- 14. Bankers Small Business CDC
- 15. Barrio Planners
- 16. Bay Area Small Business Development Corporation
- 17. Bay Trade
- 18. Beale Air Force Base
- 19. Bechtel Petroleum Operations
- 20. Benny Manalang, CPA
- 21. Border Environmental Technology Resource Center (BDTRC)
- 22. Borton Petrini Conron
- 23. Bruce Sawyer Inventive Resource Center
- 24. Business Resource and Training Company
- 25. Business Women's Exchange
- 26. California Procurement Technical Assistance Network (CAPTAN)
- 27. California Trade and Commerce Agency
- 28. Cal Poly, Pomona
- 29. CAL TRANS (Triaxial Mgmt)
- 30. Calaveras County Chamber of Commerce
- 31. Calaveras County Economic Development Company
- 32. California Procurement Assistance Network—CAPTAN
- 33. California State Bank
- 34. California Trade and Commerce Agency, SBDC Program
- 35. Cathay Bank
- 36. CDC Small Business Finance Corp. Cerritos Bank
- 37. Chamber of Commerce, Folsom
- 38. Chamber of Commerce, Clearlake
- 39. Chamber of Commerce, Coronado
- 40. Chamber of Commerce, Davis
- 41. Chamber of Commerce, Duarte
- 42. Chamber of Commerce, El Dorado County
- 43. Chamber of Commerce, Elk Grove
- 44. Chamber of Commerce, Fremont
- 45. Chamber of Commerce, Greater Lakeport.
- 46. Chamber of Commerce, Greater San Diego Small Business Development Center
- 47. Chamber of Commerce, Greater San Diego]
- 48. Chamber of Commerce, Greater Stockton
- 49. Chamber of Commerce, Highland Park
- 50. Chamber of Commerce, Huntington Beach
- 51. Chamber of Commerce, Huntington Park
- 52. Chamber of Commerce, Lodi District
- 53. Chamber of Commerce, Los Angeles
- 54. Chamber of Commerce, Lynwood
- 55. Chamber of Commerce, Monterey Park
- 56. Chamber of Commerce, Napa
- 57. Chamber of Commerce, National City
- 58. Chamber of Commerce, Orange County
- 59. Chamber of Commerce, Pasadena
- 60. Chamber of Commerce, Sonoma

- 61. Chamber of Commerce, South Lake Tahoe
- 62. Chamber of Commerce, Tracy District
- 63. Chamber of Commerce, Union City
- 64. Chamber of Commerce, Vacaville
- 65. Chamber of Commerce, Vallejo
- 66. Chamber of Commerce, West Covina
- 67. Chamber of Commerce, West Sacramento
- 68. Chamber of Commerce, Woodland
- 69. Chamber of Commerce, Yuba/Sutter
- 70. CHARO
- 71. Chula Vista Chamber of Commerce
- 72. City of Bakersfield, Economic Development Department
- 73. City of Baldwin Park
- 74. City of Commerce
- 75. City of Commerce Chamber of Commerce
- 76. City of Delano
- 77. City of Fairfield Redevelopment Agency
- 78. City of Fremont
- 79. City of Imperial Beach
- 80. City of La Verne
- 81. City of Los Angeles
- 82. City of Monterey Park
- 83. City of Oakland-OEDE
- 84. City of Pasadena
- 85. City of Pico Rivera
- 86. City of Pomona
- 87. City of Ridgecrest
- 88. City of San Diego Small Business Advisory Board
- 89. City of Santa Ana
- 90. City of Shafter
- 91. City of South El Monte
- 92. City of Southgate
- 93. City of Suisun
- 94. City of Taft
- 95. City of Tehachapi
- 96. City of Vacaville
- 97. City of Vacaville, Economic Development Department
- 98. City of Vallejo, Use of JFK Library
- 99. City of Wasco
- 100. City of West Covina
- 101. Clearlake National Bank
- 102. Community Development Department, County of Kern
- 103. Community Financial Resource Center
- 104. Continental Pacific Bank
- 105. Cordoba Corporation
- 106. County of Los Angeles
- 107. Department of Commerce, Joint International Business and Trade Committee
- 108. Department of Commerce-BXA
- 109. Downtown Sacramento Merchants Association

- 110. East Los Angeles Chamber of Commerce
- 111. ERM-West, Inc.
- 112. Excell Environmental
- 113. Exposition Park Library
- 114. Fairfield-Suisun Community Library
- 115. Fame Renaissance
- 116. First Interstate Bank
- 117. Fleet Card Fuels
- 118. Foothill Independent Bank
- 119. Formation
- 120. Fourth Dimension
- 121. General Telephone
- 122. Golden Gate University
- 123. Grass Valley Downtown Association
- 124. Hispanic Chamber of Commerce
- 125. Huntington Park Library
- 126. Imperial Valley Satellite Center
- 12.. Inland Empire SBDC
- 128. Intelcom
- 129. Jefferson Library
- 130. Jet Propulsion Laboratory
- 131. John Muir Library
- 132. Junipero Serra Library
- 133. KGET Channel 17
- 134. Lake County Career Center (JTPA)
- 135. Lakeport Employment Development Department
- 136. Lassen County Community Development
- 137. Los Angeles Business Journal
- 138. Los Angeles Central Library
- 139. Los Angeles County Library System
- 140. MAAC Project
- 141. Maximus/GAIN Service Center
- 142. Minority Business Development Center
- 143. Napa County Legal Assistance Agency
- 144. Napa National Bank
- 145. Napa Valley Bank
- 146. Nara Bank
- 147. Nevada County Economic Resource Council
- 148. Oakland Housing Authority
- 149. One-Stop-Capital Shop
- 150. Pacific Bell Directories
- 151. Pacific Bell Directory
- 152. Pacific National Bank
- 153. Pan American Bank
- 154. Pasadena Development Corporation
- 155. Placer County Economic Development
- 156. Plumas Corporation
- 157. Point Loma Nazarene College
- 158. Pomona Valley Latino Chamber of Commerce

- 159. Private Industry Council of Suisun
- 160. Rancho Santiago Small Business Clearinghouse
- 161. Redwood Empire Small Business Development Center
- 162. River City Small Business Chamber
- 163. Sacramento Center for International Trade Development
- 164. Sacramento DVBE Network
- 165. Sacramento Hispanic Chamber of Commerce
- 166. Sacramento Metropolitan Chamber of Commerce
- 167. San Diego Contracting Opportunities Center (COC)
- 168. San Diego County Certified Development Corporation
- 169. San Diego Economic Development Corporation
- 170. San Diego Incubator Corporation/Business Innovation Center (BIC)
- 171. San Diego Minority Business Development Center
- 172. San Diego Southeast Economic Development Corporation
- 173. San Joaquin Bank
- 174. San Joaquin Delta SBDC
- 175. Santa Ana Economic Development Corporation
- 176. Sanwa Bank
- 177. Service Corps of Retired Executives (SCORE)
- 178. Sierra Economic Development District
- 179. South County Economic Development Council
- 180. Southern California Edison
- 181. Southwest College
- 182. State of California, Department of General Services
- 183. State of California, Employment Development Department (EDD)
- 184. State of New York SBDC Research Network
- 185. Stockton Business Incubator
- 186. Sumitomo Bank
- 187. Superior California Economic Development District
- 188. Surety Federal Savings Bank
- 189. The Gas Company
- 190. The Industry Manufacturer's Council
- 191. Small Business Administration
- 192. University of Southern California
- 193. University of the Pacific
- 194. Urban League Business Men's Club
- 195. Valley Wide Bank
- 196. Vermont Library
- 197. Vintage Bank
- 198. Wells Fargo Bank
- 199. WestAmerica Bank
- 200. Western Maguiladora Association
- 201. Whittier Boulevard Merchants' Association
- 202. Women's Business Opportunities, Inc.
- 203. Women's Initiative for Self-Employment
- 204. Yolo/Solano Air Quality Board
- 205. Yuba/Sutter Economic Development Corporation

2. Centers for International Trade (CITD)

- 1. Alameda County Economic Development Group
- 2. Alameda County Economic Development Group, International Trade Committee
- 3. Alameda County Hispanic Chamber of Commerce
- 4. American Chamber of Commerce
- 5. American President Lines
- 6. Asia/Pacific Chamber of Commerce
- 7. AT and T
- 8. BANCOMEXT-Banco Nacional De Comercio Y Fomento Industrial
- 9. BAYTRADE, Oakland International Trade and Visitors Center
- 10. BAYTRADE, World Trade Center of San Francisco
- 11. Bureau of Export Administration
- 12. California Agricultural Export Program
- 13. California Export Finance Office
- 14. California Office of Export Development
- 15. California State Export Finance Office
- 16. California State Office of Mexican Affairs
- 17. California State World Trade Commission
- 18. California World Trade Commission
- 19. California/Romania Trade Council
- 20. CANACINTRA-Camara Nacional De La Industria De Transformacion
- 21. CANACO-Camara Nacional De Comercio
- 22. Center for New Venture Alliance
- 23. Chamber of Commerce and Industry, Orange County
- 24. Chamber of Commerce, Greater Merced
- 25. Chamber of Commerce, Greater Riverside
- 26. Chamber of Commerce, Greater San Diego
- 27. Chamber of Commerce, Greater Stockton
- 28. Chamber of Commerce, Hispanic Chamber of Orange County
- 29. Chamber of Commerce, Irvine
- 30. Chamber of Commerce, Pacoima
- 31. Chamber of Commerce, River City Small Business
- 32. Chamber of Commerce, Sacramento
- 33. Chamber of Commerce, Turlock
- 34. China Council for Promotion of International Trade
- 35. City of Berkeley, Economic Development Office
- 36. City of Modesto Economic Development
- 37. City of Riverside
- 38. City of San Diego Enterprise Zone
- 39. Commercial Office
- 40. Consulate General of Mexico in San Diego
- 41. Corona Chamber of Commerce
- 42. Custom House Broker and Freight Forwarder, Assoc. of Northern California
- 43. Customs Port Director (Fresno)
- 44. Department of Transportation, Federal Maritime Administration
- 45. Erie Community College
- 46. Export Assistance Center (USEAC)
- 47. Export Managers Association of California

- 48. First Interstate Bank
- 49. FJMcLaughlin and Associates, Economic Development Consultants
- 50. Foreign Commercial Service
- 51. FTA of Southern California
- 52. Greater Los Angeles World Trade Center
- 53. Inland Empire District Export Assistance Center
- 54. Inland Empire District Export Council
- 55. Inland Empire International Business Association
- 56. Inland International Trade Association
- 57. International Marketing Association
- 58. International Marketing Association of Orange County
- 59. International Trade Council
- 60. Irvine Sister Cities Foundation
- 61. Japan Society
- 62. JETRO
- 63. JETRO/BSI (Japanese External Trade Organization
- 64. Marine Technology Society
- 65. Minority Business Development Center
- 66. Monterey Institute of International Studies
- 67. NAFIN-Nacional Financiera, S.N.C.
- 68. National Bank of Southern California
- 69. National University School of Management
- 70. Oakland Economic Development Office
- 71. Orange County Economic Development Consortium
- 72. Pacific Technology Exchange
- 73. Port of Hueneme
- 74. Protocol Foundation
- 75. Research Associates
- 76. Riverside County Economic Development Agency
- 77. SACTO Council of International Visitors
- 78. San Diego Economic Development Corporation (EDC)
- 79. SECOFI- Secretaria De Comercio Y Fomento Industrial
- 80. Secretaria De Desarrollo Economico Gobierno Del Estado De Baja California
- 81. Southern California Coordinating Council
- 82. Southern California Edison
- 83. Stanislaus County Economic Development Corporation (SCEDCO)
- 84. State of California, Department of General Services (Procurement Division)
- 85. Stockton Ag Expo
- 86. The Gas Company
- 87. The Honorable George Brown, U.S. Congress
- 88. Tijuana EDC-Desarrollo Economico De Tijuana, A.C.
- 89. Trade Commission of Mexico
- 90. Department of Commerce
- 91. Small Business Administration
- 92. Union Bank
- 93. United Parcel Service
- 94. United States Agency for International Development
- 95. University Center for Economic Development and Planning, Chico
- 96. University of California, Riverside

- 97. University of LaVerne
- 98. Valley International Trade Association
- 99. Valley Sierra SBDC
- 100. Vietnamese Chamber of Commerce
- 101. Vietnamese Chamber of Commerce (Westminster)
- 102. Webster University
- 103. West Coast University
- 104. Western Maquiladora Trade Association
- 105. World Affairs Council of Northern California
- 106. World Trade Center of Orange County
- 107. World Trade Center of San Diego
- 108. World Trade Center of San Francisco

3. Workplace Learning Resources Centers (WPLRs)

- 1. ACT Workkeys
- 2. ADA Consulting Group, Granada Hills
- 3. Aero Haven Elementary School
- 4. American College Testing
- 5. Applied Materials
- 6. Armtec Defense Products
- 7. Asian American Recovery Services
- 8. Asian Resources Board
- 9. Avantek
- 10. Babowal and Associates, Inc.
- 11. Blue Diamond Growers
- 12. BP Chemicals
- 13. Bureau of Environmental Regulation and Management
- 14. CALI Inc.
- 15. California Amplifier, Oxnard
- 16. California Conservation Corps.
- 17. Campesinos Unidos, Inc (CBO)
- 18. Canada College
- 19. Career Resource Development Center
- 20. Carson/Torrance/Lomita, Private Industry Council
- 21. Center for American Language Studies
- 22. Central Region Consortium
- 23. Chamber of Commerce, Camirillo
- 24. Chamber of Commerce, Merced
- 25. Chamber of Commerce, Palm Desert
- 26. Chamber of Commerce, Pt. Hueneme
- 27. Charity Cultural Service Center
- 28. Chevron
- 29. City of Palm Springs, Business Attraction Team
- 30. City of San Jose
- 31. Clara House, Compass Community Services
- 32. Coachella Valley Housing Coalition (CBO)
- 33. Communication Development Consultants
- 34. Community Educational Services

- 35. Compaq Computer
- 36. Computer Curriculum Company
- 37. Connor Formed Metals
- 38. County of Santa Clara
- 39. Cross Cultural Communication
- 40. Cuyahoga Community College
- 41. Department of Labor
- 42. Department of Social Services (DSS)
- 43. Derux Telecom
- 44. Desert Hospital
- 45. Dole Food Company
- 46. Dow Chemicals
- 47. DynEd International
- 48. Economic Development Programs, Advisory Committee (WPLRD Adv. Comm.)
- 49. El Concilio del Condado de Ventura, Oxnard
- 50. Employment Development, Division of Torrance
- 51. Employment Training Panel
- 52. English Language Center
- 53. Episcopal Community Services
- 54. EXAR
- 55. Farmers Insurance Group
- 56. Federal Reserve Bank
- 57. First Nationwide Bank
- 58. Folsom Book Company
- 59. Foster Farms
- 60. GE Plastics, Oxnard
- 61. Golden Bear Packaging
- 62. Goodwill
- 63. Goodwill Industries (DBO)
- 64. Guardian Print
- 65. Heinle and Heinle
- 66. Hispanic Chamber of Commerce
- 67. Housing Authority of Merced County
- 68. Hughes Aircraft Space and Communications Division
- 69. Indio Youth Task Force (CBO)
- 70. Ingram-Micro
- 71. Innovative Housing
- 72. Institute for Business and Community Development
- 73. Intuit
- 74. Invest Learning
- 75. Kinetic Parts Manufacturing
- 76. Kohler School
- 77. Label Technology, Inc.
- 78. Lakewood Neighborhood
- 79. Language Training Designs
- 80. Lao Family Community, Inc.
- 81. Larscom
- 82. LinguaTek
- 83. Lisa Bacchini Graphic Design

- 84. Los Banos Economic Development Committee
- 85. Madison School
- 86. Medela, Inc.
- **87. MEMC**
- 88. Merced College Employer Focused-Training Center/Med. Asst. Program
- 89. Merced College/Instructional Services
- 90. Merced College/Office of Instruction, Office of Extended Education
- 91. Merced Community Medical Center
- 92. Merced County Schools
- 93. Mission Head Start
- 94. Monterey Institute
- 95. National Council of Aging
- 96. National Semiconductor
- 97. Navy, Pt. Hueneme
- 98. Navy, Pt. Magu
- 99. Nelson Human Resource Solutions
- 100. New Reader's Press
- 101. North American Termite and Pest Control
- 102. NOVA Private Industry Council
- 103. Oakdale School
- 104. Office of State Printing, State of California
- 105. On-Site English
- 106. Orange County Register
- 107. Oxnard College Re-Entry Center, Oxnard
- 108. Pacific Bell
- 109. Pacific Socia-Technical Institute
- 110. Parks and Associates
- 111. PictureTel
- 112. Pioneer School
- 113. Practical Peripherals, Thousand Oaks
- 114. Private Industry Council
- 115. Private Industry Training Department
- 116. Project Read
- 117. Rank Video Serice of America
- 118. Regional Access Project (RAP) (CBO)
- 119. Regional Occupational Program
- 120. Richmond Hill Family Center
- 121. Robbins Scientific
- 122. Royce Medical, Camarillo
- 123. Sacramento City Unified School District, Regional Occupation Program (ROP)
- 124. Sacramento County Department of Airports
- 125. Sacramento County Public Works Agency
- 126. Sacramento County Regional Wastewater Treatment Panel
- 127. Sacramento Regional Transit District
- 128. San Francisco Housing Authority
- 129. San Francisco International Airport, Communications Department
- 130. San Francisco State University
- 131. San Jose State University
- 132. Seattle Community College

- 133. Smart Kids
- 134. Smartflex Systems
- 135. Solectron Corporation
- 136. Southern California Gas Company
- 137. SRI International
- 138. St. John's Hospital, Camarillo
- 139. State Department of Personnel Administration (DPA)
- 140. State Teachers Retirement System (STRS)
- 141. State Training Center
- 142. Strategic Employment Development (SER)
- 143. SunLine Transit
- 144. Sutter Health
- 145. The Human Factor
- 146. Torrance Y.W.C.A.
- 147. Toshiba
- 148. Tri Valley Growers
- 149. Trimble Navigation
- 150. Unisys
- 151. Valley Regional Adult Education
- 152. Vandenberg Air Force Base
- 153. Veterans Affairs Medical Center
- 154. Vietnamese Chamber of Commerce
- 155. Vietnamese Community of Orange County
- 156. Vietnamese League of Orange County
- 157. View Tech
- 158. VLSI
- 159. Walden House
- 160. Whalen and Associates
- 161. Women and Infant Centers (WIC)
- 162. YWCA

4. Locally-Based Statewide Leadership and Technical Assistance Program

- 1. American Association of Community Colleges (AACC)
- 2. American College of Testing
- 3. American Precision Metal Works
- 4. Assemblywoman Grace Naplitano
- 5. BayTrade
- 6. Burke, Williams, Sorenson
- 7. California Association for Local Development (CALED)
- 8. California Association of Certified Public Accountants
- 9. California Department of Aging
- 10. California Department of Education
- 11. California Department of Food and Agriculture
- 12. California Department of Social Services
- 13. California Department Toxic Substance Control
- 14. California Employment Development Department, Labor Market Division
- 15. California Employment Development Department, Veterans Services
- 16. California State University, Fresno (Internet)

- 17. California State University, San Francisco
- 18. California State Compensation Insurance Fund
- 19. California Trade and Commerce Agency
- 20. California World Trade Commission
- 21. Centec
- 22. Center for Occupational Research and Development
- 23. City of Santa Ana, Service Delivery Area
- 24. Coachella Valley Association of Governments
- 25. Employment Development Department
- 26. Employment Training Panel (CALSIP Marketing)
- 27. Express Train
- 28. General Motors-Hughes
- 29. Glendale Career College
- 30. Textron
- 31. Jetro
- 32. Job Training Partnership
- 33. Josten Learning
- 34. Lawrence Berkeley National Laboratory
- 35. League of California Cities
- 36. MERRA
- 37. Monterey Institute of International Studies (MIIS)
- 38. National Council on Aging
- 39. Naval Shipyard, Mare Island
- 40. Navix, Inc.
- 41. Network
- **42. PETE**
- 43. Regional Environmental Business Resource Assistance Center
- 44. Resource Group
- 45. Sacramento County, Office of Education
- 46. Sacramento, Department of Social Services
- 47. Small Business Administration
- 48. Southern California Association of Governments
- 49. Southern California Edison
- 50. Southern California Gas
- 51. SunLine Transit Agency
- 52. Trade and Commerce Agency (Biotechnology)
- 53. Trade and Commerce Agency (Team California)
- 54. United Auto Workers
- 55. University of California Extension Services
- 56. University of Southern California
- 57. Western Research Application Center
- 58. Western U.S. Agricultural Trade Association
- 59. Xerox Corporation

5. Regional Environmental Business Resource and Assistance Center (REBRAC/BEAC)

- 1. Aerojet General
- 2. Aggregate Envirotech Services

- 3. Baker and Hostetler Counselors at Law-
- 4. Business Continuity Resources (BCR)
- 5. Business Revitalization Center (BRC)
- 6. California Energy Commission, Community Colleges Program
- 7. California Energy Commission, Research and Development
- 8. California Energy Extension Service
- 9. California Restaurant Association
- 10. Capital Consulting Ltd.
- 11. City and County of San Francisco, Green Ribbon Panel
- 12. City of Chula Vista, Community Development Department
- 13. Community Awareness and Emergency Response
- 14. Community Environmental Council
- 15. CTL Environmental
- 16. Economic Development, City of Fullerton, California
- 17. ED>Net Environmental Technology
- 18. Energy Management Services
- 19. Environmental Site Assessment Professional
- 20. Flamer Consulting
- 21. Gar Electronics
- 22. Geomatrix
- 23. Golden Gate Restaurant Association
- 24. GRC Consulting
- 25. Inland Empire Permit Assistance Center (PAC)
- 26. Lawrence Berkeley National Lab, Energy and Environment Division
- 27. Mr. Bill Beck
- 28. Mr. Luis A. Cujino
- 29. Office of Planning and Research, California Energy Extension Service
- 30. Orange County Permit Assistance Center (PAC)
- 31. Orange County SBDC
- 32. PG and E Food Technology Center
- 33. Reznik-Reznik
- 34. San Francisco Chamber of Commerce
- 35. San Gabriel Valley Commerce and Cities Consortium
- 36. Small Business Development Center, North Los Angeles County
- 37. Southern California Council on Environment and Development
- 38. Southern California Edison
- 39. Southern California Pollution Prevention Committee
- 40. Urban Economic Development Corporation

6. Applied Competitive Technologies Centers and California Manufacturing Centers (CACTs)

- 1. Advance Biomechanics
- 2. ASQC
- 3. Autodesk (AutoCAD)
- 4. Boeing Aerospace
- 5. Cal-Tech Training Systems
- 6. California Manuafacturing Technology Center
- 7. California Manufacturing Technology Center (Engineer/Technologist Roseville)

- 8. California State University, Sacramento (Mechanical Engineering Department)
- 9.
- 10. City of San Diego/High Technology Resource Center
- 11. **CMTC**
- 12. Department of Energy-Oak Ridge Center for Manufacturing Technology
- 13.
- 14. **Employment Training Panel**
- 15. Federal Laboratory Consortium (Far West)
- Glendale Fire Department
- 17. **Graphic Solutions**
- **18**. **Hewlett Packard**
- 19. IBM Corporation
- 20. Infogenics
- 21. Lawrence Livermore National Laboratory (Small Business Program Office)
- 22. Lawrence Livermore National Labs
- McClellan AFB-Directorate of Environment Management (Internships) 23.
- 24. McClellan AFB/SMLAC (Advanced Composites)
- 25. Microsoft Corporation
- 26. Murtaugh Represents (Gibbs Software
- National Aeronautics and Space Admin. (Small Satellite Project/GetAway Special) 27.
- National Center for Research in Vocational Education (UC Berkeley) 28.
- National Coalition of Advance Technology Centers (Waco, Texas) 29.
- 30. **NEMEC**
- 31. NISE West/Federal Labs Consortium
- 32. Presentation Electronics, Inc.
- 33. Quincy Unified School District
- S and S Machine (Roseville)
- 35. Sacramento Area Trade and Commerce Office (SACTO)
- San Diego Economic Development Corporation/East County Economic Development 36. Corporation
- San Diego Regional Technology Alliance 37.
- San Diego Technology Council 38.
- 39. Sandia National Lab
- 40. Sierra Technical Alliance
- 41. Technical Resource Assistance Center-Roseville Center (TRAC)
- 42.
- 43. University of California, San Diego, Connect (UCSD)
- Verdugo Hill Hospital
- 45. Verdugo PIC
- 46. **VICA**
- 47. Willima Computer Services (MACOLA Software)

7. **Contract Education**

- 1. Alameda County Lead Poisoning Prevention Program
- Armstrong World Industries, Inc. 2.
- 3. ASK International
- California Association of Rehabilitation Professionals 4.
- 5. Career Pro

- 6. Career Works
- 7. Community Colleges Foundation
- 8. Community Land Trust Fund
- 9. ESL On Site
- 10. Global Community College
- 11. Guerrero Associates
- 12. Joint Venture Silicon Valley Network
- 13. Linnell McCrary
- 14. Minnesota Technical College
- 15. Partners in Change, Inc.
- 16. Silicon Valley Private Industry Council
- 17. Workers Compensation, Rehabilitation Unit
- 18. Workforce Silicon Valley

8. Locally-Based Statewide Coordination Network

- 1. American Association of Community Colleges (AACC)
- 2. California State University, San Francisco
- 3. Textron (RAMP)

9. Model Programs for Community Economic Development

- 1. Aerospace Cory
- 2. Cal Poly, San Luis Obispo
- 3. City of Santa Clarita
- 4. Health Net
- 5. ITT/FSC
- 6. Santa Barbara Research
- 7. Southern California Edison
- 8. Trident Data System
- 9. Air Force Community Liaison
- 10. Wells Fargo Bank
- 11. West Coast University
- 12. Western Commercial Space Center
- 13. William S. Hart High School, District Regional Occupational Program

10. Employer-Based Training, Faculty In-service/Intensive In-service Programs

Employer-Based Training

- 1. Core Mark International
- 2. Delano Logistic Services
- 3. EandM Electrical and Machinery Company
- 4. Fermentation Engineering
- 5. Fisher Graphics
- 6. Flemming Design
- 7. Grand Street Litho
- 8. Mid-Cal Aluminum
- 9. Pro-Touch Automotive
- 10. Racor
- 11. Square D. Corporation

- 12. Swegle's Automotive
- 13. The Bakersfield Californian
- 14. Training Resource Center
- 15. Valley Artisans
- 16. Valley Color Graphics
- 17. Western Research and Marketing
- 18. Wille Electric Company

Intensive In-service

- 1. Adelanto Fire Department
- 2. APC Industries
- 3. Apple Computer
- 4. Apple Valley Fire Department
- 5. Assemblyman Fred Aguiar
- 6. Asyst Technologies
- 7. Automobile Club of Southern California
- 8. Plue Skies-NGV Conversion, Inc.
- 9. California Department of Fish and Game
- 10. California Department of Transportation, District 8
- 11. California Parks Commission
- 12. California State University, Cal Poly, Pomona
- 13. Canyon Manor, Chronic Psychiatric Care
- 14. CAPSCO Sales, Inc.
- 15. City of Modesto
- 16. City of Ontario
- 17. City of Ontario, Environmental Health Department
- 18. City of Ontario, Fire Department
- 19. City of Upland, Fire Department
- 20. CNC and Paton Associates
- 21. Compton's New Media
- 22. Dames and Moore, Hazardous Material Consulting
- 23. Delco
- 24. Earthgrains
- 25. Electric Car Company
- 26. First Hospital, Acute Psychiatric Care
- 27. Foundation for Educational Achievement
- 28. Gallo
- 29. General Dynamics
- 30. Gurchie Sunrise
- 31. Hazpak, Inc.
- 32. HMT Technology
- 33. Hydrovision, Ltd.
- 34. Jim Glaze Auto
- 35. Kaiser Permanente
- 36. Micro-Trains Line Company
- 37. NGV Econtrans
- 38. O'Brien-Kreitzberg
- 39. Pacific Hospital, Redding

- 40. Parker Valve
- 41. Performance Machine Tools
- 42. Ramada Hotel Citizens Utilities, Redding
- 43. Rancho Cucamonga Fire Protection District
- 44. Resource Management Agency-Kern County
- 45. Rockwell Telecommunications
- 46. SAES Pure Gas, Inc.
- 47. San Bernardino County Fire Department
- 48. San Bernardino County Sheriff's Department
- 49. San Luis Medical Clinic
- 50. Scripps Halth Organization
- 51. South Coast Air Quality Mitigation District
- 52. Southern California Edison
- 53. St. Joseph's Hospital
- 54. Sunbank Electronics
- 55. Technotrim
- 56. The Gas Company
- 57. The Honorable George E. Brown
- 58. The Honorable Jay C. Kim
- 59. Vendo
- 60. Victorville Fire Department
- 61. WCT Communications
- 62. Witco-Golden Bear

In-service Training

- 1. Advanced Media, Inc.
- 2. Alameda County Medical Center
- 3. All American Printing Services
- 4. Amgen
- 5. Autodesk Foundation
- 6. Bank of America
- 7. Bonnie Bowman, Archery
- 8. Budwig Machine
- 9. Butler and Johnson Corporation (Corian Division)
- 10. CAD Engineering
- 11. Camp Louise
- 12. Cheyenne Southwest
- 13. Clement Mok Designs, Inc.
- 14. Code Master Corporation
- 15. County of Marin, Department of Health and Human Services
- 16. Cunningham, Malone and Morton
- 17. David R. Arie Associates, Inc.
- 18. DISC Manufacturing, Inc.
- 19. Disneyland
- 20. Doctors Hospital
- 21. Don's TV, Fairfield
- 22. Refrigeration, Inc.
- 23. Glazier's Local #718/BAACA

- 24. Golden State Rehabilitation Hospital
- 25. Graphix Zone
- 26. Greens at Fort Mason
- 27. Gulfstream Aerospace
- 28. Haight-Ashbury Free Clinic and Rock Medicine Division
- 29. Harvest Pediatrics
- 30. Hawthorne Power Systems
- 31. Hewlett Packard
- 32. Hugo's Auto Repair
- 33. IMTEK International
- 34. In 'n Out Burger
- 35. Jet Propulsion Laboratory
- 36. Johnson-Frank and Associates, Inc.
- 37. Jones Mortuary
- 38. Kaiser Hospital Home Health Care, Vallejo
- 39. Kaiser Permanenete Rehabilitation Center, Vallejo
- 40. Kaiser Permanente, Vallejo
- 41. KGO-TV
- 42. LaPalma Hospital
- 43. Lewin Landscaping
- 44. Loma Linda Hospital
- 45. Long Beach Flying Club
- 46. Maita Chevrolet
- 47. Marriott, Cafeteria, San Francisco
- 48. Marriott, Personnel Department, San Francisco
- 49. Meta Systems, Inc.
- 50. Monitor Video Production Service
- 51. NBC Studios
- 52. Newport Beach Police Department
- 53. Novato Nissan, Inc.
- 54. Novell, Inc.
- 55. Pacific Gas and Electric, Benefits Department
- 56. Pacific Gas and Electric
- 57. Paragon Machine Works
- 58. Queen of the Valley Hospital
- 59. Roberts Irrigation Products, Inc.
- 60. Roberts, Hill, Calligan, Bragg, Feeney and Angell
- 61. San Diego Electric Auto
- 62. Skyway Engineering, Inc.
- 63. Society of Manufacturing Engineers
- 64. St. Anthony Foundation Medical Clinic
- 65. St. Joseph Hospital, Orange
- 66. State Fire Marshall
- 67. Stil-Mor Automotive
- 68. Surgeon's Office
- 69. Tech Art
- 70. The SWA Group
- 71. Trane Company
- 72. Transmission is San Diego

- Turning Point Center for the Treatment of Depression Willard Children's Center 73.
- 74.
- Xerox-Palo Alto Research Center 75.
- Yakima Products **76**.

APPENDIX B

California Community Colleges Economic Development Network (ED>Net)

Executive Committee Members

Name	City	Representing
Ernest Leach	Sacramento	David Mertes, Chancellor
Yvonne Bodle	Ventura	Board of Governors
		California Community Colleges
Leonard Price	Oakley	Academic Senate
Gene Hudson	Sacramento	California State Employees Association
Martin Hittleman	Sacramento	California Federation Labor Union
Martha Romero	Weed	Region 1-Far North
Queen Randall	Sacramento	Región 2–North
Lois Callahan	San Mateo	Region 3-Bay Area
Vacant		Region 4-Interior Bay
Bennett Tom	Modesto	Region 5-Central State
Peter MacDougall	Santa Barbara	Region 6-South Coast
Evelyn Wong	Los Angeles	Region 7-Los Angeles
Fred Gaskin	Norwalk	Region 8-Orange
Jerry Young	Rancho Cucamonga	Region 9-Desert
Augustine Gallegos	San Diego	Region 10-San Diego/Imperial
Molly Corbett-Broad	Sacramento	Barry Munitz, California State University
Charles Lacy	Davis	Jack Peltason, University of California
Christopher Holben	Sacramento	Julie Wright, Trade and Commerce Agency
Robert Hotchkiss	Sacramento	Tom Nagle
		Employment Development Department
Susan Reese	Sacramento	Delaine Eastin
		Superintendent of Public Instruction
Dan Condron	Santa Rosa	Private Sector and Employer
•		Advisory Council Representative
Gaylia Jones	San Ramon	Private Sector and Employer
		Advisory Council Representative
Artie Dukes	Seal Beach	Private Sector and Employer
		Advisory Council Representative
David Goodreau	Glendale	Private Sector and Employer
		Advisory Council Representative
Connie Martinez	San Jose	Private Sector and Employer
		Advisory Council Representative
Thomas R. Lucvano	Sacramento	Private Sector and Employer
		Advisory Council Representative
Betty Jo Toccoli	Los Angeles	Private Sector and Employer
		Advisory Council Representative

APPENDIX C Environmental Technology 90 Biological Technology Rio Hondo College Contract Education El Camino College Ventura College Robert Renger Ken Zion (South) (South) Competitive Technologies Small Business/Multimedia Entertainment Technologies **Initiative Directors** Dchorah Orr-Carpenter Presno City College A THE PARTY OF THE Workplace Learning Centers for Applied Contract Education Bakersfield College Fullerton College California Community Executive Committee DeAnza College Elaine Gaertner College-Based Ken Dozier Aiden Ely Econ. Dev. Pgm. (North) Colleges Organization/Staffing Chart Sacramento City College Advanced Transportation AND THE TREE WAS THE W THE THE PROPERTY OF THE PARTY O College of the Desert Nopa Valley College Richard Della Valle **BEST COPY AVAILABLE** International Trade California Community JuDee Benton **Board of Governors** Michael Daly Chancellor's Office Environmental Technology Technology Centers for Colleges Richard Mahery Administrative STATISTICS NAMED IN THE PARTY OF THE PARTY O Services Peggy Kain Services **Pinancial** Statewide Coordination Exec. Director ED>Net Vice Chancellor ALTO CHARGE STATE OF THE PARTY College-Based Support Staff SENSE OF THE PROPERTY OF THE PARTY OF THE PA Tom Crow Jean Petty SCCCD Clerical STATE OF THE STATE MENTAL PROPERTY OF THE PROPERT DoD Project Coord. Michael Wood Bob Cumming MIS **Development 6**∞ Community. California Economic College Network

APPENDIX D

Economic Development Network (ED>Net)
1994-95 Report to the Governor and the Legislature
Corridors to Economic Growth and Employment

Summary Information

The following report information is based on data collection required per Section 15379.23. The page numbers identify where the information may be found in the report.

(a)	A summary of economic development program activities that enhance the programmatic mission;
	Executive Summary
(b)	Progress made in eliminating business access barriers to community colleges workforce development, retraining, and Economic Development programs and services;
	Employer AccessPage 8
	Access Barriers
(c)	The type of services provided to colleges and employers and the resulting outcomes; Services, by Program: Small Business Development/Business Resources
	Centers for International Trade
	Workplace Learning Resource Centers
	Leadership and Technical Assistance Pages 26–30
	Regional Environmental Business Resource and Assistance Pages 30–33
	Centers for Applied Competitive Technologies
	Regional Economic Development, Contract Education and
	Technical SupportPages 36-41
	Statewide Economic Development Coordination
	Model ProgramsPages 45-46
	Employer-Based Training and Faculty In-service/
	Intensive In-service Training Pages 47–54

(a)	ethnicity regarding the level of services provided to program participants serve	
	by economic development training and technical assistance programs in each	
	program area;	
	Data, by Program:	
	Small Business Development/Business Resources	
	Centers for International Trade	
	Leadership and Technical Assistance Pages 26–29	
	Regional Environmental Business Resource and AssistancePage 31	
	Centers for Applied Competitive Technologies	
	Regional Economic Development, Contract Education	
	and Technical Support	
	Statewide Economic Development Coordination	
	Model Programs	
	Employer-Based Training and Faculty In-service	
	Intensive In-service Training	
	mensive in service riuming rages 47–31	
(e)	A status report on contract education activities;	
` '	Contract Education Status Report	
(f)	Recommendations on the level of services to be provided, by program category	7.
` '	for college and participant services for the succeeding fiscal year;	,
	Executive Summary	
(g)	Budget expenditures for the fiscal years reviewed for program performance and outcomes.	d
	Expenditures, by Program:	
	Small Business Development/Business ResourcesPage 16	
	Centers for International Trade	
	Workplace Learning Resource CentersPage 24	
	Leadership and Technical Assistance	
	Regional Environmental Business Resource and AssistancePage 32	
	Centers for Applied Competitive Technologies	
	Regional Economic Development, Contract Education	
	and Technical Support	
	Statewide Economic Development Coordination Page 43	
	Model Programs Page 46	
	Employer-Based Training and Faculty In-service/	
	Intensive In-service Training	

The Economic Development Network (ED>Net) was begun in 1987 under the guidance of a steering committee, or what is now known as the Executive Committee. The Executive Committee is composed of 27 members, appointed in March of 1995, as prescribed by AB 3512.

In accordance with the mission, ten continuing and six annual Economic Development Program funding categories were established. They are as follows:

- 1. Advanced Transportation Technologies Centers
- 2. Biotechnologies Centers
- 3. Business Resource Assistance and Innovation Network
- 4. Centers for Applied Competitive Technologies
- 5. Centers for International Trade Development
- 6. Regional Economic Development, Contract Education Technical Support, and In-service Training
- 7. Regional Environmental Business Resource and Assistance Centers
- 8. Locally-Based Statewide Economic Develop Coordination Network
- 9. Locally-Based Statewide Program Leadership, Coordination, and Technical Assistance
- 10. Workplace Learning Resources Centers

Annual

- 1. Economic Development Training Set-Aside
- 2. Employer-Based Training
- 3. Model Programs for Community Economic Development
- 4. Project Evaluation and Annual Report
- 5. Intensive Technical In-service Training Programs
- 6. Vocational Education and Technology Instructors and Career-Counselor In-service Training Programs

U.S. DEPARTMENT OF EDUCATION

Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

TC 970 314

(Specific Document)

1.	DOCUMENT	IDENTIFICATION:
----	----------	-----------------

1.	DOCUMENT IDENTIFICATION:
Title:	Corridors to Economic Growth and Employment: 1994 - Final Report to the Governor and the Legislature
Autho	
	prate Source: Economic. Development and Vocational Publication Date: ucation Division; Chancellor's Office, Cali- Nia Community Colleges Tuly 1996
II.	REPRODUCTION RELEASE:
	In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system. Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce the identified document, please CHECK ONE of the following options and sign the release below

	Sample sticker to be affixed to document	Sample sticker to be affixed to document	→
Check here Permitting microfiche (4" x 6" film), paper copy, electronic, and optical media reproduction	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."	"PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY "TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."	Permitting reproduction in other than paper copy.
	Level 1	Level 2	

Sign Here, Please

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."		
Signature: On 37	Position	
Mary Cl-Bdown	Position: Librario	
Printed Name:	Urganization .	
Mary El-Bdour	Charcellor's Office	
Address:	Telephone Number:	
1107 9 to 5t	(9/6) 445 -8504	
Sacramento CA 95814	Date: 5/12/97	